MyPyramid Equivalents Database, 2.0 for USDA Survey Foods, 2003-2004: Documentation and User Guide Shanthy A. Bowman, James E. Friday, and Alanna J. Moshfegh U.S. Department of Agriculture Agricultural Research Service Beltsville Human Nutrition Research Center Food Surveys Research Group 10300 Baltimore Avenue BARC-West, Building 005, Room 102 Beltsville, Maryland 20705-2350 **Suggested citation:** Bowman SA, Friday JE, Moshfegh A. (2008). *MyPyramid Equivalents Database*, *2.0 for USDA Survey Foods*, *2003-2004* [Online] Food Surveys Research Group. Beltsville Human Nutrition Research Center, Agricultural Research Service, U.S. Department of Agriculture, Beltsville, MD. Available at: http://www.ars.usda.gov/ba/bhnrc/fsrg #### September 2008 #### **ACKNOWLEDGEMENTS** We would like to thank the following individuals for serving as reviewers Lisa J. Harnack, Department of Epidemiology, University of Minnesota, Minneapolis, Minnesota Linda E. Lemar, Nutrient Data Laboratory, Agricultural Research Service, USDA, Beltsville, Maryland Kristin L. Marcoe, Center for Nutrition Policy and Promotion, USDA, Alexandria, Virginia Mary M. Murphy, ENVIRON, Arlington, Virginia #### **DISCLAIMERS** The use of trade, firm, or corporation names in this database is for the information and convenience of the reader. Such use does not constitute an official endorsement or approval by the United States Department of Agriculture or the Agricultural Research Service of any product or service to the exclusion of others that may be suitable. The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer. # MyPyramid Equivalents Database, 2.0 for USDA Survey Foods, 2003-2004 $\,$ (MPED 2.0) # **CONTENTS** | Chapter 1. | Purpose and Overview | . 1 | |------------|--|------| | | Purpose of the MyPyramid Equivalents Database, 2.0 and Files | . 1 | | | What is in the MPED 2.0 Release? | . 2 | | | MPED 2.0 development | | | | What is included in this documentation? | | | Chapter 2. | Disaggregation of Foods and Assignment of MyPyramid Food Groups and | | | 1 | Subgroups to Survey Foods | . 7 | | | Disaggregation of foods | | | | Assignment of food groups and subgroups | | | Chapter 3. | General Definitions of the Food Amounts that Count as One | | | | MyPyramid Equivalent and Determination of Their Weights | . 9 | | | MyPyramid equivalents definitions | | | | Assignment of food amounts and respective weights | | | | Determination of the amounts of foods/food ingredients that represent | | | | one MyPyramid equivalent | . 9 | | | Determination of the weights of one MyPyramid equivalent for | | | | foods/food ingredients | . 10 | | | General protocol for selecting FNDDS portion sizes with respective | | | | weights | . 10 | | | Estimation of food-group equivalents in multi-ingredient foods | . 12 | | Chapter 4. | Grain Group: Definitions and Determination of What Counts as One | | | | Equivalent of Grains and Weight Assignment | . 13 | | | Grain group foods and subgroups | . 13 | | | General definition of grain equivalents | . 13 | | | Definitions of ounce equivalents unique to grains | . 15 | | | Determination of whole grains and non-whole grains in grain products | | | Chapter 5. | Vegetable Group: Definitions and Determination of What Counts as One | | | - | Equivalent of Vegetables and Weight Assignment | . 18 | | | Vegetable group foods and subgroups | | | | General definition of vegetable equivalents | | | | Definitions of cup equivalents unique to vegetables | | | | Guidance on analyzing dry beans and peas, white potatoes, and tomatoes | | | | Estimation of cup equivalents of vegetables in foods with other | | | | ingredients that do not appreciably increase the final volume of the foods | . 22 | | | Raw vegetables used as recipe ingredients in a cooked food | | | | | | | Chapter 6. | Fruit Group: Definitions and Determination of What Counts as One | | |-------------|---|----| | | Equivalent of Fruit and Weight Assignment | 25 | | | Fruit group foods and subgroups | | | | General definition of fruit equivalents | 25 | | | Definitions of cup equivalents unique to fruits | | | | Estimation of fruit juice intake | | | | | | | Chapter 7. | Milk Group: Definitions and Determination of What Counts as One | | | | Equivalent of Milk and Weight Assignment | | | | Milk group foods and subgroups | | | | General definition of milk equivalents | | | | Definitions of cup equivalents unique to the milk group | 30 | | Chapter 8. | Meat, Poultry, Fish, Dry Beans, Eggs, and Nuts (or Meat and Beans) Group: | | | 1 | Definitions and Determination of What Counts as One Meat and Beans | | | | Equivalent and Weight Assignment | 32 | | | Meat and beans group foods and subgroups | 32 | | | General definition of meat and beans equivalents | | | | Definitions of lean meat, allowable fat, and discretionary fat in the | | | | meat and beans group | 34 | | | Calculation of lean meat and discretionary fat in the meat and beans | | | | group foods | 34 | | | 8 | | | Chapter 9. | Discretionary Fats: Definitions and Determination of Discretionary Fats | 42 | | <u>-</u> | Discretionary fats definition and subgroups | | | | Discretionary solid fats and oils in MPED 2.0 | | | | Discretionary fat definitions unique to specific food groups | | | | Determination of discretionary fat in multi-ingredient foods | | | | Determination of discretionary far in mater ingredient roods | | | Chapter 10. | Added Sugars: Definitions and Determination of What Counts as One | | | | Equivalent of Added Sugars and Weight Assignments | 47 | | | Definition of added sugars | 47 | | | Definition of one equivalent of added sugars | 47 | | | Calculation of added sugars in caloric sweeteners | 47 | | | Added sugars in sugar substitutes | | | | Calculation of teaspoon equivalents of added sugars from sweeteners | | | | present in multi-ingredient foods | 48 | | Chanter 11 | Alcoholic Beverages: Definition of what counts as one drink | 50 | | Chapter 11. | Definition of one drink | | | | Definition of one drink | | | | Definitions of a drink unique to specific alcoholic develages | J | | Chapter 12. | Files in MPED 2.0 and Description of Variables and Analytic Guidance | 51 | |-------------|--|-----| | - | Files in MPED 2.0 | 51 | | | MyPyramid equivalents per 100 grams of food: ASCII text file | | | | format and characteristics | 53 | | | MPED 2.0 food code and modification description file | 53 | | | MPED 2.0 food group intake SAS® data file characteristics | 53 | | References | | 55 | | Appendix A: | MyPyramid Equivalents Per 100 grams of Food: ASCII Text File | | | | Format and Characteristics | 58 | | Appendix B: | Food Description Data File Format | 66 | | Appendix C: | Days 1&2 MyPyramid Equivalents Intake SAS® Data File Format | 67 | | Appendix D: | Control Counts for MyPyramid Equivalents ASCII and SAS® Data Files | 73 | | Appendix E: | Sample SAS® Program Files | 86 | | Appendix F: | Useful Web Sites | 116 | # Abbreviations and names used in this document | Abbreviation | Full Name | |-----------------|---| | ARS | Agricultural Research Service, USDA | | BHNRC | Beltsville Human Nutrition Research Center, ARS, USDA | | CDC | Centers for Disease Control and Prevention, HHS | | CNPP | Center for Nutrition Policy and Promotion, USDA | | CNRG | Community Nutrition Research Group, BHNRC, ARS, USDA | | CSFII | Continuing Survey of Food Intakes by Individuals | | DGAC | Dietary Guidelines Advisory Committee | | DHHS | U.S. Department of Health and Human Services | | FASEB/LSRO | Federation of American Societies for Experimental Biology, Life | | | Sciences Research Office | | FNDDS 2.0 | Food and Nutrient Database for Dietary Studies, 2.0 | | FSRG | Food Surveys Research Group, BHNRC, ARS, USDA | | HNIS | Human Nutrition Information Service | | MPED 1.0 | MyPyramid Equivalents Database, 1.0 for USDA Foods, 1994-2002 | | MPED 2.0 | MyPyramid Equivalents Database, 2.0 for USDA Foods, 2003-2004 | | MPFGS | MyPyramid Food Guidance System | | MyPyrEquivDB_v1 | MyPyramid Equivalents Database, 1.0 for USDA Survey Foods, 1994- | | | 2002 Version 1.0 (released in 2006) | | MyPyrEquivDB2 | MyPyramid Equivalents Database, 2.0 for USDA Survey Foods 2003- | | | 2004 (released in 2008) | | NCHS | National Center for Health Statistics, CDC, HHS | | NDL | Nutrient Data Laboratory, BHNRC, ARS, USDA | | NHANES | National Health and Nutrition Examination Survey | | PyrServDB_v1 | Pyramid Servings Database for USDA Survey Food Codes Version 1.0 | | | (released in 2000); releases in 1997 and 1998 have different names and | | | no version number | | PyrServDB_v2 | Pyramid Servings Database for USDA Survey Food Codes Version 2.0 (released in 2005) | | SAS® | Statistical Analysis System | | SR16.1 | USDA National Nutrient Database for Standard Reference Release 16.1 | | SR18 |
USDA National Nutrient Database for Standard Reference Release 18 | | USDA | U.S. Department of Agriculture | | WWEIA | What We Eat in America | # **Chapter 1: Purpose and Overview** # Purpose of the MyPyramid Equivalents Database, 2.0 and Files The Dietary Guidelines for Americans [1] form the basis for Federal nutrition policy and nutrition education activities in the United States. The MyPyramid Food Guidance System (MPFGS) [2] translates the Dietary Guidelines into guidance for consumers on daily amounts of foods and beverages from each food group to consume in order to meet their nutrient needs. The MyPyramid Equivalents Database, 2.0 for USDA Survey Foods, 2003-2004 (MPED 2.0) translates the amounts of foods eaten in USDA's What We Eat in America (WWEIA) survey, the dietary intake component of the NHANES 2003-2004 [3,4] into the number of equivalents for the 32 MyPyramid major groups and subgroups. Table 1 includes a list of the 7 major components of the MyPyramid [5] and the corresponding subgroups in the MPED 2.0. Table 1. MyPyramid major groups and MyPyramid Equivalents Database 2.0 major groups and subgroups | MyPyramid major groups | MyPyramid Equivalents Database major groups and subgroups | | |------------------------|---|--| | Grain group | Total grain | | | | Whole grain | | | | Non-whole/refined grain | | | Vegetable group | Total vegetables | | | | Dark-green vegetables | | | | Orange vegetables | | | | White potatoes | | | | Other starchy vegetables | | | | Tomatoes | | | | Other vegetables | | | Fruit group | Total fruits | | | | Citrus fruits, melons, and berries | | | | Other fruits | | | Milk group | Total Milk (milk, yogurt & cheese) | | | | Milk | | | | Yogurt | | | | Cheese | | | Meat and Beans group | Meat, poultry, fish | | | | Meat (beef, pork, veal, lamb, game) | | | | Organ meats (meat, poultry) | | | | Frankfurters, sausage, luncheon meats (made from meat or poultry) | | | | Poultry (chicken, turkey, other) | | | | Fish and shellfish high in n-3 fatty acids | | | | Fish and shellfish low in n-3 fatty acids | | | | Eggs Cooked dry beans and peas ^a Soybean products (tofu, meat analogs) Nuts and seeds | |--------|--| | Oils | Discretionary oil | | Extras | Discretionary solid fat Added sugars Alcoholic beverages | ^aDry beans and peas can be counted toward the meat group or toward the vegetable group, as defined by the users of the database. The MPED 2.0 does not include the variable "extras," but includes its three components: discretionary solid fat, added sugars, and alcoholic beverages. Subgroups in addition to that specified in the MyPyramid are included in MPED 2.0, to enhance its analytic utility. The additional subgroups are: White potatoes placed separately from starchy vegetables; Tomatoes placed separately from other vegetables; Citrus fruits, melons, and berries; Other fruits; Organ meats; Frankfurters, sausage, luncheon meats; Fish and shellfish high in n-3 fatty acids; Fish and shellfish low in n-3 fatty acids; and Alcoholic beverages. #### What Is In The MPED 2.0 Release? The MPED 2.0 release includes database, data sets, sample SAS® code files, and documentation that provide the following information: - The number of MyPyramid equivalents of each of the 32 food groups that are present in 100 grams of each WWEIA, NHANES 2003-2004 survey food ("equiv0304.txt" and "equiv0304.mdb") - SAS® datasets containing the number of each of the 32 food-group equivalents that are present in each food and beverage consumed per person, for days 1 and 2 in NHANES 2003-2004 ("pyr_iff_d1.sas7bdat" and "pyr_iff_d2.sas7bdat", respectively) - SAS[®] datasets containing the daily total number of each of the 32 food-group equivalents consumed per person for days 1 and 2 in NHANES 2003-2004 ("pyr_tot_d1.sas7bdat" and "pyr_tot_d2.sas7bdat", respectively) - A set of sample SAS® code files for data analysis ("readequiv.sas", "pyr_iff_d1.sas", "pyr_iff_d2.sas", "pyr_tot_d1.sas", "pyr_tot_d2.sas", "pyrrecom.sas", "pyrrpt.sas") - Documentation regarding the development of the database and SAS® datasets listed above ("doc.pdf"), and the descriptions of the survey food codes and food modification codes ("fddes0304.txt" and "fddes0304.mdb"). MPED 2.0 is based on the same principles used in the development of the MyPyramid Equivalents Database for USDA Survey Food Codes, 1994-2002, Version 1.0 (MPED 1.0)[6]. Table 2 highlights the similarities and differences between the previously released MyPyramid Equivalent Databases for USDA Survey Foods, 1994-2002, 1.0 and MPED 2.0. Some of the more apparent differences are described as follows. Table 2. A comparison of MyPyramid Equivalents Databases (MPED) for USDA survey foods, 1994-2004 | Variables | MyPyramid Equivalents Database Name | | | | |--|---|--|---|--| | | MyPyrEquivDB_v1
(MPED 1.0) | | MyPyrEquivDB2
(MPED 2.0) | | | Survey period
(number of days) | CSFII 1994-1996,
1998
(2 days) | NHANES
1999-2000
(1 day) | WWEIA,
NHANES
2001-2002
(1 day) | WWEIA, NHANES
2003-2004
(2 days) | | Total number of food/modification ^a codes in the database | 7,360 Food codes
3,902 Modification
(applies to 1994-199 | | 6,974 Food codes
0 Modification
codes | 6,940 Food codes
811 Modification
Codes | | Number of new food codes added since the previous survey | Not applica | ible | 102 Food codes | 70 Food codes
811 Modification
Codes | | MPED file names: • Food intake data (Files are SAS® data files with .ssd7bdat extension) | RT32 – individual
food records
RT42 – daily total
and 2 day average
records | Pyr_iff – combined 1999-2002 individual food records Pyr_tot – combined 1999-2002 daily total records | | Pyr_iff_d1 — individual food records for day 1 Pyr_iff_d2 — individual food records for day 2 Pyr_tot_d1 — daily total records for day 1 Pyr_tot_d2 — daily total records for day 2 | | • Equivalents/100 g
(text, MS Access®, and
in SAS®) | Equiv9400.txt Ed | | Equiv0102.txt | Equiv0304.txt
Equiv0304.mdb
Equiv0304.ssd7bdat | | Technical databases
used to create the
MPED | CSFII 1994-96, 98
Technical Files
and SR13 | | NDDS 1.0
ad SR16-1 | FNDDS 2.0
and SR18 | | Variables | MyPyramid Equivalents Database Name | | | |--|---|--|--| | | MyPyrEquivDB_v1 MyPyrEquivDB2 (MPED 1.0) (MPED 2.0) | | | | Number of MyPyramid
food groups and
subgroups | The 32 food groups and subgr | oups remain the same | | | Additional subgroups
created within
MyPyramid major
groups to facilitate data
analysis | Vegetables - White potatoes (V-POTATO) are placed as a separate variable from other starchy vegetables (V_STARCY); and tomatoes (V-TOMATO) are placed as a separate variable from other vegetables (V_OTHER) Fruits - Citrus fruits, melons, and berries | | | | | Other fruits Meat and Beans - Organ Meats Frankfurters, sausage, an Fish separated into high/ Soybean products Alcoholic Beverages - Alcoholic drinks | nd luncheon meats
low n-3 fatty acid groups | | | Food amount-weight combinations that count as one MyPyramid equivalent | The assumptions used to define and select the weights of foods that count as one cup-, ounce-, or teaspoon-equivalent remain the same | | | | Method to assign dry
beans and peas to meat
and beans group | Dry beans and peas are counted as vegetables in MPED 1.0 and MPED 2.0 and placed under a separate variable named "LEGUMES" 1 cup cooked beans and peas = 1 cup equivalent of vegetable Cup equivalents of dry beans and peas are not included in the total vegetables variable named "V_TOTAL" The LEGUMES and V_TOTAL amounts should be added together, if the data user decides to include dry beans and peas to the amount of total vegetables consumed. Dry beans and peas can also be counted as ounce equivalents of meat and beans. The following conversions are used: 1 ounce equivalent of meat and beans = ½ cup cooked beans and | | | | | To convert dry beans and peas from vegetable cup equivalents to meat and beans group ounce equivalents, multiply the number of LEGUMES cup equivalents by 4 (LEGUMES x 4) | | | ^a Modification codes indicate adjustments to predefined recipe ingredients such as type of fat or milk used that reflect more closely the food as described by survey respondents. The use of food modification codes applies to CSFII 1994-1998 and WWEIA, NHANES 2003-2004 data. No food modification codes are
available for the NHANES 1999-2002. The CSFII 1994-1998 and WWEIA, NHANES 2003-2004 include 2 days of dietary data and the NHANES 1999-2002 include 1day dietary data. White potatoes and tomatoes are eaten in large amounts as compared with the rest of the vegetables. Therefore, it may be of interest to specifically know about the two vegetables. Hence, white potatoes form a separate variable and are not included with other starch vegetables. Similarly, tomatoes form a separate variable and are not included with other vegetables. The data user will need to add white potatoes (V_POTATO) to other starch vegetables (V_STARCY) and tomatoes (V_TOMATO) to other vegetables (V_OTHER) to get the respective amounts of total starchy and total other vegetables. Dry beans and peas (LEGUMES) are counted as vegetables in the MPEDs and measured in cup equivalents. However, they are not included in the total vegetables variable (V_TOTAL). To capture dry beans and legumes with vegetables, the data user will need to add dry beans and peas to total vegetables. Dry beans and peas can be also counted as meat alternates and included in the meat and beans group. To convert dry beans and peas, from cup equivalents of vegetables to ounce equivalents of meat and bean, multiply LEGUMES values by 4. The development of the MPED 2.0 began with the USDA Food and Nutrient Database for Dietary Studies, 2.0 (FNDDS 2.0) [7] used for the WWEIA, NHANES 2003-2004, which is available at: http://www.ars.usda.gov/Services/docs.htm?docid=12083 [3,4]. Food specialists from the Nutrient Data Laboratory (NDL) provided data on recipes and nutrient composition of ingredients of survey foods for which specific details were not available in FNDDS 2.0. Where necessary, the staff of USDA's Center for Nutrition Policy and Promotion (CNPP) were consulted on the selection of appropriate amounts of foods and weight combinations that were consistent with the MyPyramid food guidance definitions of equivalents [2]. #### **MPED 2.0 Development** The first step in developing the MPED 2.0 is to translate the foods in the FNDDS 2.0 into the 32 MyPyramid food-group equivalents per 100 grams of each food. The database is then linked to the WWEIA, NHANES 2003-2004 food intake data, and the 32 food-group equivalents consumed by each respondent on each day of the survey are then computed. The following summarizes the major steps involved in translating the foods in FNDDS 2.0 into the 32 food groups present in 100 grams and in the amounts consumed by each person in the survey: • Disaggregation of foods and the assignment of foods ingredients into appropriate MyPyramid food groups: Many of the foods in FNDDS 2.0 require disaggregation before they can be assigned to appropriate MyPyramid food groups. Each FNDDS 2.0 food is evaluated to determine whether it can be directly assigned to any of the 32 MyPyramid food groups or whether it needs disaggregation before food group assignment can be made. Skim milk and apples can be directly assigned to milk and fruit group, respectively and are not disaggregated. Foods that require disaggregation are disaggregated into food ingredients using recipes, and these food ingredients are then assigned to appropriate MyPyramid groups. A vegetable salad with raisins and nuts is first disaggregated into respective vegetables, raisins, and nuts. Each vegetable is assigned to the appropriate vegetable group/subgroup, raisins to the fruit group, and nuts to the nuts and seeds group. - **Determination of amounts and respective weights:** Amounts for the foods that are defined as one MyPyramid equivalent and the weights of the respective amounts are determined. The amount-weight combinations are linked to the food recipes and the amounts of each of the 32 MyPyramid food-group equivalents in the recipe ingredients per 100 grams of foods are determined. - Summing food-group equivalents of food ingredients: The amounts of each of the 32 food-group equivalents present in the ingredients are totaled to reflect the amount present per 100 grams of each FNDDS 2.0 food. - Computing food group intakes of survey respondents for days 1 and 2: The 100 gram database is then used to calculate the number of each of the 32 food-group equivalents present in each food and beverage consumed by persons on days 1 and 2 of the survey. The daily total number of each of the 32 food-group equivalents consumed by each person is estimated by adding the number of food groups present in all foods and beverages reported consumed on days 1 and 2, separately. #### What Is Included In This Documentation? The documentation contains the decisions made in assigning foods/food ingredients to MyPyramid food groups and determining the number of equivalents in the foods/food ingredients. It also includes supporting files for database users. The following are described: - Assignment of MyPyramid food groups and subgroups to survey foods, - General definitions of the amounts of foods that count as one MyPyramid equivalent and determination of their weights, - Definitions specific to each of the major MyPyramid food groups and determination of what counts as 1 MyPyramid equivalent of the food groups and determination of their respective weight, - Definitions and methods used to determine the amounts of discretionary fats, added sugars, and alcoholic beverages, and - The details on data file characteristics, list of variables in the data files, and analytic guidance. # Chapter 2: Disaggregation of Foods and Assignment of MyPyramid Food Groups and Subgroups to Survey Foods # **Disaggregation of Foods** Each survey food is evaluated to determine whether it can directly be assigned to a MyPyramid food group, including subgroups. If a direct assignment is not possible, the food is disaggregated into ingredients that can be assigned to MyPyramid foods groups or subgroups. Apples, raw vegetables, hard boiled eggs, and skim milk are examples of single foods that can be directly assigned to a single MyPyramid food group and do not require disaggregation. Foods such as fruit cup and mixed nuts that are composed of more than one ingredient from the same MyPyramid food group, and foods such as fruit salad with nuts and cream, and cheeseburger that have ingredients from more than one MyPyramid food group require disaggregation. About 87% of survey foods require disaggregation into ingredients before food group assignment. Table 3 provides an example of the disaggregation of beef barbecue on bun into its respective ingredients that can be assigned to MyPyramid food groups. Table 3. Example of the conceptual model for survey recipe disaggregation | Survey Food Code | Recipe for the previous level | | | | |----------------------------------|-------------------------------------|--|---|--| | and Description | Level 1 | Level 2 | Level 3 | | | | disaggregation | disaggregation | disaggregation | | | 27510110
Beef barbecue on bun | 1. Ground beef, cooked ^a | No further disaggregation is required | | | | | 2. Hamburger roll ^b | White bread flour Water Yeast Salt Nonfat milk solids Sugar Shortening | No further disaggregation is required | | | | 3. Barbecue sauce ^c | Catsup | Tomato sauce Vinegar Sugar Brown sugar Onion Mustard Worcestershire sauce | | | | | Water | | | ^a Cooked ground beef is directly assigned to the meat group. It is not further disaggregated. - ^b The hamburger roll is directly assigned to the grain group, and it is also disaggregated into its ingredient forms only to account for the sugar present in it as added sugar, and the shortening as discretionary fat. - ^c The barbecue sauce is first disaggregated into catsup and water. Catsup is then disaggregated into tomato sauce, sugar, brown sugar, and onion, which are assigned to respective food groups and subgroups. The rest of the ingredients are assigned to "not a MyPyramid food group" category. # **Assignment of Food Groups and Subgroups** By the end of the disaggregation process, each food/ingredient is either assigned to an appropriate MyPyramid food group and subgroup or to "not a MyPyramid food group" category. Examples of ingredients that are not assigned to a MyPyramid food group include water used in cooking, salt, spices, yeast, baking powder, vinegar, flavoring agents, and non-caloric beverages. # Chapter 3: General Definitions of the Food Amounts that Count as One MyPyramid Equivalent and Determination of Their Weights ## **MyPyramid Equivalents Definitions** The MyPyramid Food Guidance System (MPFGS) defines food-group equivalents in terms of cup- or ounce-equivalents, teaspoons, or grams [2]. The cup and ounce equivalents are defined as below: - **Cup Equivalent** (cup eq) A comparable amount of various foods used as a standard of comparison within the fruit, vegetable, and milk food groups. In the fruit and vegetable groups, a cup equivalent is the amount of a food considered equivalent to 1 cup of a cut-up fruit or vegetable; in the milk group, one cup equivalent is the amount of the food considered equivalent to 1 cup of milk [2]. - Ounce Equivalent (ounce eq) A comparable amount of various foods used as a standard of comparison within the grain and meat and beans food groups. In the grain group, an ounce equivalent is the amount of a food considered equivalent to a one-ounce slice of bread or one ounce of dry cereal; in the meat and beans group, one ounce equivalent is the amount of food considered equivalent to one ounce of cooked lean meat, poultry, or fish [2]. In addition, in the MPFGS added sugars are measured in teaspoons, and fats and oils in grams. #### **Assignment of Food Amounts and Respective Weights** Assignment of food amounts and respective weights is a 2-step process, which is described below # 1. Determination of the Amounts of Foods/Food Ingredients that
Represent One MyPyramid Equivalent The MPFGS defines and provides examples of what counts as one equivalent for many foods [5]. The portion sizes of the foods in FNDDS 2.0 that match MPFGS definitions of one equivalent for the respective foods are chosen. Most survey foods in FNDDS 2.0 have several portion sizes, and each portion size has a weight assigned to it. For example, apples can have several portions such as small, medium, large, 1 cup sliced, and a single apple slice, each with respective weight in grams. The FNDDS portion size that represents 1 MyPyramid cup equivalent of apples is determined from the MPFGS definition. The food amounts for which no direct matches are available between MPFGS and FNDDS 2.0 are defined in consultation with CNPP specialists. # 2. Determination of the Weights of One MyPyramid Equivalent for Foods/Food Ingredients Next, the weight of the FNDDS portion size representing one equivalent is determined. The FNDDS 2.0 food weights file is the major source for establishing weights of portion sizes that count as one equivalent. If no portion size-weight matches are available in FNDDS 2.0, weight information in SR18 [8] is used. # General Protocol for Selecting FNDDS Portion Sizes with Respective Weights Table 4 includes examples of foods with several portion size and weight combinations in the FNDDS 2.0 and the portion size and corresponding weight selected in the assignment of a MyPyramid cup or ounce equivalent. Table 4. Examples of foods with appropriate FNDDS portion sizes and weights that equal 1 MyPyramid cup or ounce equivalent | Food code & food code | Portion sizes available in the FNDDS | Weight | |-------------------------------------|---|------------------| | description | | (grams) | | | | | | 63101000 Raw apple | 1 small (2-1/2" dia) ^a | 106 ^a | | | 1 medium (2-3/4" dia) | 138 | | | 1 large (3-1/4" dia) | 212 | | | 1 cup, sliced | 110 | | | 1 cup, quartered or chopped | 125 | | | 1 slice | 17 | | | | | | 41106020 Cooked, dry red kidney | 1 cup ^a | 172 ^a | | beans, fat not added in cooking | 1 cup, mashed | 224 | | | 1 ounce dry red bean yield after cooking ^b | 68 ^b | | | | | | 73102221 Cooked, fresh carrots, fat | 1 cup, sliced ^a | 161 ^a | | added in cooking | 1 cup, mashed | 233 | | | 1 cup, baby carrots | 154 | | | 1 baby carrot | 8.8 | | | 1 slice | 2.8 | | | | | | 72201100 Raw broccoli | 1 cup, NFS ^c | 88 | | | 1 cup, flowerets | 71 | | | 1 cup, chopped ^a | 88 ^a | | | 1 spear (about 5" long) | 31 | | | | | | 75233023 Summer squash, from | 1 cup, NFS ^c | 185 | | canned, cooked, fat added in | 1 cup, diced | 215 | | cooking | 1 cup, sliced ^a | 185 ^a | | | 1 slice | 8 | | | 1 cup, mashed | 245 | | 56203010 Regular, cooked oatmeal, fat not added in cooking | 1 cup, cooked ^d 1 ounce dry oatmeal, yield after cooking | 234 ^d
164 | |--|---|--| | 51101000 White bread | 1 very thin slice 1 thin slice 1 regular slice 1 large slice 1 regular slice, crust not eaten 1 thin slice, crust not eaten | 15
20
26 ^e
30
12
9 | ^a FNDDS portion size and weight assigned as 1 cup equivalent. The following paragraphs explain how unique situations are handled in the selection of FNDDS portion sizes and respective weights that count as 1 MyPyramid equivalent. - Where dry food form is used as an ingredient, the cooking yield factor is used to determine the weight of 1 MyPyramid equivalent. For instance, 1 ounce of dry red beans yields 68 grams of cooked beans (Table 4) with a cooking yield factor of 2.4 (68 grams/28.3 grams = 2.4). The cooking yield factor is applied if a recipe has dry beans as an ingredient and the FNDDS 2.0 has cup weights for its cooked form. One cup of cooked red beans, prepared from dry beans, weighs 172 grams, and is counted as 1 cup equivalent in the MPFGS. Dry red beans are used as an ingredient in the recipe. By applying the cooking yield factor of 2.4, 172 grams of cooked red beans are converted to 71.7 grams of dry form and then assigned as 1 cup equivalent of cooked red beans. - Where more than one weight is available for 1 MyPyramid equivalent of a food, the following approach is used. MPFGS defines 1 cup of fruit or 1 cup of either raw or cooked vegetable as 1 cup equivalent of fruit or vegetable, respectively. However, a cup of fruit or vegetable can be in chopped, sliced, or cubed forms, each with a different weight. If the specific form, such as sliced, chopped, cubed, or mashed/pureed, in which the fruit or vegetable is reported consumed can be identified from the food code description, then the weight of 1 cup of the specific form of the fruit or the vegetable is used as 1 cup equivalent. If the specific form can not be determined from the food code description, the following order of priority is used to assign the weight of 1 cup equivalent: chopped, sliced, cubed, diced, and pieces, and whole fruit or vegetable. ^b FNDDS portion size and weight used for computing cooking yield factors from dry beans used as ingredients to their cooked forms. ^c NFS = not further specified. ^d Half of the cup weight of cooked oatmeal assigned as 1 ounce equivalent. ^e FNDDS portion size and weight assigned as 1 ounce equivalent. # **Estimation of Food-group equivalents in Multi-Ingredient Foods** The number of each of the 32 food-group equivalents present in each ingredient of a multi-ingredient food is totaled to get the 32 food-group equivalents present in the food. Beef barbecue on bun, in Table 3, has three ingredients. Ground beef contains meat and discretionary solid fat groups; hamburger roll contains grain, added sugar, and discretionary oil groups; and barbecue sauce contains vegetable and added sugar groups. After assigning the amount of the 32 food-group equivalents present in each of the three ingredients, the values are totaled to obtain the amount of the 32 food-group equivalents present in the food item, beef barbecue on bun. # Chapter 4: Grain Group: Definitions and Determination of What Counts as One Equivalent of Grains and Weight Assignment # **Grain Group Foods and Subgroups** The MyPyramid grain group includes yeast breads and rolls; quick breads such as muffins, biscuits, pancakes, and tortillas; rice; pasta; breakfast cereals; grain-based snacks such as crackers, pretzels, popcorn, and corn chips; and baked goods made from flour, such as cakes, cookies, croissants, doughnuts, pastries, and pie crust [9]. The grain group has two subgroups: whole grain and non-whole or refined grain. - Whole grains contain the entire grain kernel (the bran, germ, and endosperm). Examples of whole grain products include whole-wheat flour, bulgur (cracked wheat), oatmeal, whole cornmeal, and brown rice. - Non-whole grains or refined grains are grains from which bran and germ are removed in milling. Examples of refined grain products are white flour, degerminated cornmeal, white bread, white rice, and pearled barley. # **General Definition of Grain Equivalents** The MyPyramid grain group equivalents are defined in ounces [10]. Table 5 includes a list of selected grain products and what counts as an ounce equivalent of grain. The definitions are from CNPP's MyPyramid website section: "What Counts as an Ounce Equivalent of Grains?" [10]. The definitions are used as the basis for determining appropriate ounce equivalents for the grain products not defined in the MyPyramid website. The estimates for what counts as an ounce equivalent are rounded to commonly used, consumer-friendly measures and may not always weigh 28.35 grams. For example, 1 slice of bread, 1 small roll, ½ English muffin, ½ cup cooked pasta or rice, and 1 small flour or corn tortilla are defined as ounce equivalents but do not weigh 28.35 grams. Table 5. What counts as an ounce equivalent of grains in the MyPyramid Food Guidance System? $^{\rm 1}$ | Grains | Amount that counts as 1 ounce equivalent of grains ² | Common portions ² consumed and the number of ounce equivalents present in them | |--|--|---| | Bagels WG ³ : whole wheat RG ⁴ : plain, egg | 1 "mini" bagel | 1 large bagel = 4 ounce equivalents | | Biscuits (baking powder/buttermilk—RG ⁴) | 1 small (2" diameter) | 1 large (3" diameter) = 2 ounce equivalents | | Breads WG ³ : 100% whole wheat RG ⁴ : white, wheat, French, sourdough | 1 regular slice
1 small slice French
4 snack-size slices rye bread | 2 regular slices = 2 ounce equivalents | | Bulgur , cracked wheat (WG ³) | ½ cup cooked | | | Cornbread (RG ⁴) | 1 small piece
(2 ½" x 1 ¼" x 1 ¼") | 1 medium piece (2 ½" x 2 ½" x 1 ¼") = 2 ounce equivalents | | Crackers WG ³ : 100% whole wheat, rye RG ⁴ : saltines, snack crackers | 5 whole wheat crackers 2 rye crispbreads 7 square or round crackers | | | English muffins WG ³ : whole wheat RG ⁴ : plain, raisin | ½ muffin | 1 muffin = 2 ounce equivalents | | Muffins WG ³ : whole wheat RG ⁴ : bran, corn, plain | 1 small (2 ½" diameter) | 1 large (3 ½" diameter) = 3 ounce equivalents | | Oatmeal (WG ³) | 1/2 cup cooked 1 packet instant 1 ounce dry (regular or quick) | | | Pancakes WG ³ : Whole wheat, buckwheat RG ⁴ : buttermilk, plain | 1 pancake (4 ½" diameter)
2 small pancakes (3"
diameter) | 3 pancakes (4 ½" diameter) = 3 ounce equivalents | | Popcorn (WG ³) | 3 cups, popped | 1 microwave bag, popped = 4 ounce equivalents | | Ready-to-eat breakfast cereal WG ³ : toasted oat, whole wheat flakes RG ⁴ : corn flakes, puffed rice
| 1 cup flakes or rounds
1 ¹ / ₄ cup puffed | | Table 5. What counts as an ounce equivalent of grains in the MyPyramid Food Guidance System? (continued) | Grains | Amount that counts as 1 ounce equivalent of grains ² | Common portions ² consumed and the number of ounce equivalents present in them | |---|---|---| | Rice | | | | WG ³ : brown, wild | ½ cup cooked | 1 cup cooked = 2 ounce | | RG ⁴ : enriched, white, polished | 1 ounce dry | equivalents | | Pastaspaghetti, macaroni, | ½ cup cooked | 1 cup cooked = 2 ounce | | noodles | 1 ounce dry | equivalents | | WG ³ : whole wheat | | | | RG ⁴ : enriched, durum | | | | Tortillas | 1 small flour tortilla (6" | 1 large tortilla (12" diameter) | | WG ³ : whole wheat, whole | diameter) | = 4 ounce equivalents | | grain corn | 1 corn tortilla (6" diameter) | | | RG ⁴ : Flour, corn | | | ¹ Source: http://www.mypyramid.gov/pyramid/grains_counts.html # **Definitions of Ounce Equivalents Unique to Grains** All foods in the grain group do not have defined MyPyramid ounce equivalent amounts. Moreover, for several foods, the portion size and respective weight combinations available in the FNDDS 2.0 may not be an exact match of the MyPyramid defined amounts. In such instances, other criteria based on how the food is commonly consumed are used to determine 1 ounce equivalent. The MyPyramid ounce equivalent assignments unique to grain products are discussed below. - 1. **Yeast bread**: MyPyramid counts 1 slice of bread as 1 ounce equivalent. In FNDDS 2.0, 1 slice of a standard white bread weighs 26 grams. Therefore, 26 grams are counted as 1 ounce equivalent of commercial white bread and also as the basis for determining grain equivalents for yeast breads if no weights are available for a single slice of bread. However, due to the variations in the ingredients and preparation, the weight of a slice of bread may not be always 26 grams. Also, FNDDS 2.0 does include data on slice sizes (thin, regular) and weights. The following methods are used where details are not available. - o Instances where the weights of 1 slice of bread are available in FNDDS 2.0, but they do not equal 26 grams: Homemade breads and many specialty breads are denser than commercial breads, and a slice of these breads weighs more than 26 grams. If slice weights are available for these breads, then the weight that is ² The estimates are rounded to commonly used, consumer-friendly measures. $^{^{3}}$ WG = whole grains ⁴ RG = refined grains closest to 26 grams is chosen as 1 ounce equivalent. In many instances, a thin slice of dense bread weighs 33 grams and is defined as 1 ounce grain equivalent. The slice size from all the available slice sizes and its weight are selected such that the weight of the slice size selected is within 26±6.5 grams (6.5 grams is ¼ of 26 grams) - o **Instances where breads have no slice sizes with respective weights available in FNDDS 2.0:** A slice of standard white bread weighing 26 grams contains 16 grams of flour. For breads that have no slice size and weight data, the amount of bread that contains 16 grams of flour is defined as 1 ounce grain equivalent. - 2. **Rolls:** One ounce equivalent of a roll is defined as 1 small (pan/dinner) roll, which weighs 28 grams. If the weight of 1 small roll is not available, the size of the roll with a weight that is closest to 28 grams, but no more than 35 grams, is used. One small French roll that weighs 34 grams is defined as 1 ounce grain equivalent. If the minimum weight of a roll available in FNDDS 2.0 is more than 35 grams (e.g., hamburger roll and submarine roll), the weight of ½ roll is defined as the weight of 1 ounce equivalent. A hamburger roll weighs 43 grams, and therefore, ½ hamburger roll weighing 21.5 grams is defined as 1 ounce equivalent. The assignment is similar to that used for English muffin discussed below. - 3. **English muffin**: MyPyramid defines ½ English muffin as 1 ounce grain equivalent. The weight of ½ English muffin (1 ounce equivalent) ranges from 25 to 29 grams due to the variations in its dimension and the presence of other food ingredients such as fruits (blueberry, raisins). Fruits and nuts present in English muffins are also counted toward fruit and nut groups, respectively, after disaggregation. - 4. **Muffin**: MyPyramid defines 1 ounce equivalent as 1 small muffin, about 2½ inches in diameter. Small muffins in FNDDS 2.0 are 2½ inches in diameter with a weight of 45 grams, independent of whether they contain fruits and nuts and are defined as 1 ounce grain equivalent. The 16-gram-flour rule is not used here, because FNDDS 2.0 has weights for small muffins that are about 2½ inches in diameter. Also, the use of the 16-gram-flour rule would result in wide variations in the weight of 1 ounce equivalent, ranging between 32-68 grams. Fruits and nuts present in muffins, after disaggregation, are also counted toward fruit and nut groups, respectively. - 5. Quick breads (non-yeast breads, biscuit, pancake, waffle, tortilla, taco shell): Two different rules are used to assign ounce equivalent for quick breads depending upon the type of quick bread: - o **Non-yeast breads:** The weight of 1 ounce equivalent of quick breads (non-yeast breads) such as nut bread, banana bread, or zucchini bread is imputed from the definitions used for muffins and defined equal to 45 grams. - Other quick breads: The other quick breads in FNDDS 2.0 have several sizes and dimensions with respective weights. The size (or dimension) with a weight closest to the weight of the quick bread that contains 16 grams of flour is defined as 1 ounce grain equivalent. A pancake weighing 38 grams contains 16 grams flour. The FNDDS 2.0 includes weights for pancakes ranging from 1 to 10 inches in diameter. Among the available choices, the 5 inch diameter pancake, weighing 40 grams, has a weight closest to 38 grams. Therefore, a small pancake weighing 40 grams is defined as 1 ounce grain equivalent. - 6. **Rice, pasta, cooked breakfast cereals:** The MyPyramid-defined ounce equivalents are used (Table 5). One ounce grain equivalent is defined as ½ cup of cooked forms of cereals. In the case of uncooked rice, dry pasta, and dry cereals (e.g., oatmeal) that are used as ingredients in the recipes, 1 ounce grain equivalent is defined as 28.35 grams. - 7. **Ready-to-eat breakfast cereals:** One ounce equivalent is defined as 28.35 grams. Many of the ready-to-eat cereals contain ingredients such as nuts, dried fruits, added sugars, and fat which have their own specific MyPyramid food groups. The weights of these ingredients are not counted toward grain equivalents, but are assigned to the ingredients' respective food groups, after disaggregation. However, a few non-grain ingredients such as dry milk, whey, spices, flavorings, vitamins, minerals, baking powder, yeast, and salt present in ready-to-eat cereals are counted toward the grain equivalents because they are present in very small amounts and their weight will not increase the total grain equivalent values appreciably. - 8. Other grain-based foods with no ounce equivalent defined in MyPyramid: The amount of grain product that contains 16 grams of flour is defined as 1 ounce equivalent. This rule is used to define the grain ounce equivalents of most of the snack-type grain products. This applies to crackers, pretzels, and corn chips; grain-based desserts such as cookies, cakes, sweet rolls, pastries, and pie crust; certain quick breads such as hush puppies and dumplings; and miscellaneous grains such as batter, breading, and thickeners that are recipe ingredients. #### **Determination of Whole Grains and Non-Whole Grains in Grain Products** Food code and ingredient descriptions are used to identify the proportion of whole grain and non-whole grain components present in grain-based foods. As an example, cracked wheat bread contains three grain ingredients: whole wheat flour, white wheat flour, and bran. The first ingredient, whole wheat flour, is assigned to the whole grain subgroup and the other two ingredients to the non-whole grain subgroup. The whole wheat flour contributes 32%, and the white wheat flour and bran together contribute 68% of the total weight of the grain ingredients. Therefore, 100 grams of cracked wheat bread that has 4 ounce equivalents of grain contains 1.3 whole grain and 2.7 non-whole grain ounce equivalents. Foods for which details on grain ingredients are not available to make a determination about the grain subgroups, ARS' Nutrient Data Laboratory food specialists provided guidance on determining the proportion of whole grain and non-whole grain components present in a grain product. # Chapter 5: Vegetable Group: Definitions and Determination of What Counts as One Equivalent of Vegetables and Weight Assignment ## **Vegetable Group Foods and Subgroups** The vegetable group has five subgroups: dark-green vegetables, orange vegetables, starchy vegetables, dry beans and peas, and other vegetables [11]. Dry beans and peas (legumes) can be counted either as a vegetable or as a meat alternate in the meat and beans group. However, care must be exercised to not count dry beans and peas in both the vegetable and meat and beans groups. The vegetables included in each of the five subgroups are listed below. The vegetables with an asterisk are listed in the MyPryamid website under the "Inside the Pyramid" consumer information section "vegetables" [11], and those with no asterisk are additional to the subgroup list. - Dark-green vegetables: Arugula, balsam-pear tips, beet greens, bitter melon leaves, broccoli*, chard, chicory, cilantro, collard greens*, cress, dandelion greens, endive, escarole, grape leaves, kale*, lambsquarters, mustard greens*, mustard cabbage, parsley, poke greens, pumpkin
leaves, romaine lettuce*, spinach*, sweet potato leaves, taro leaves, turnip greens*, watercress*. - Orange vegetables: Calabaza, carrots*, carrot juice, pumpkin*, sweet potatoes*, winter squash, yams. - **Starchy vegetables**: Black-eyed peas (not dried), breadfruit, burdock, casabe, cassava, corn*, cowpeas (not dried), dasheen, green peas*, hominy, jicama, lima beans* (immature), parsnips, pigeon peas, salsify, white potato*, rutabaga, tannier, taro, yambean. - Other vegetables: Algae, aloe vera juice, artichoke*, asparagus*, balsam-pear pods, bamboo shoots, bean and alfalfa sprouts*, broccoflower, beets*, Brussels sprouts*, buckwheat sprouts, cabbage* (green and red), cactus, capers, cauliflower*, celeriac, celery*, celery juice, chayote, Chinese cabbage, chives, christophine, chrysanthemum, coriander, cucumber*, eggplant*, fern shoots, garlic, ginger root, green beans*, horseradish, jute (potherb), kohlrabi, leek, lettuce*, lotus root, luffa (Chinese okra), mushrooms*, nopales, okra*, olives, onions* (mature and green), oriental radishes, palm hearts, peppers* (green, red, hot, banana), pimientos, pumpkin flowers, radicchio, radishes, sauerkraut, seaweed, sequin (Portugese cabbage), snow peas, summer squash, string beans (yellow), swamp cabbage, tomatillo, tomato*, tomato juice*, tree fern, turnips*, water chestnuts, wax beans*, waxgourd, winter melon, zucchini*. - **Dry beans and peas:** Bayo beans, black beans*, blackeyed peas*, broadbeans, calico beans, chickpeas* (garbanzos), cowpeas, fava beans, kidney beans*, lentils*, lima beans* (mature), mongo beans, mung beans, navy beans*, pinto beans*, pink beans, red Mexican beans, split peas, soybeans* (mature), white beans*. ## **General Definition of Vegetable Equivalents** The MyPyramid vegetable group equivalents are defined in cups [12]. MyPyramid defines 1 cup of raw, cooked, or canned vegetables; 2 cups of raw leafy green vegetables; and ½ cup dried vegetables as 1 cup equivalent. Table 6 includes a list of selected vegetables and what counts as a cup equivalent of vegetable. The definitions are from CNPP's MyPyramid website section: "What Counts as a Cup of Vegetables?" [12]. The definitions are used as the basis for determining appropriate cup equivalents for the vegetables not defined in the MyPyramid website. The estimates for what counts as a cup equivalent of vegetables are rounded to commonly used, consumer-friendly measures that may not always be in cup measures. For example, 1 large ear of corn, 1 medium baked potato, 20 medium to long strips of French fries, and 1 large pepper are defined as 1 cup equivalent of vegetables. The form of vegetables such as chopped, sliced, or cubed, with its respective weight chosen to define 1 cup equivalent, varies depending upon the choices of forms of vegetables available in the FNDDS 2.0 and SR18. If the form of the vegetable is not known, the priority for cup equivalent is as follows: chopped, sliced, cubed, diced, pieces, and whole. If a person reports eating broccoli without further details to the form of broccoli, the weight of 1 cup chopped broccoli is selected as the weight of 1 cup equivalent of broccoli. Table 6. What counts as a cup equivalent of vegetables in the MyPyramid Food Guidance System?¹ | Vegetables | Amount that counts as 1 cup equivalent of vegetables ² | | |--|---|--| | Dark-Green Vegetables | | | | Broccoli | 1 cup chopped or florets | | | | 3 spears 5" long raw or cooked | | | Greens (collards, mustard greens, turnip | 1 cup cooked | | | greens, kale) | | | | Spinach | 1 cup, cooked | | | | 2 cups raw is equivalent to 1 cup of vegetables | | | Raw leafy greens: spinach, romaine, | 2 cups raw is equivalent to 1 cup of vegetables | | | watercress, dark green leafy lettuce, | | | | endive, escarole | | | | Orange Vegetables | | | | Carrots | 1 cup, strips, slices, or chopped; raw or cooked | | | | 2 medium | | | | 1 cup baby carrots (about 12) | | | Pumpkin | 1 cup mashed, cooked | | | Sweet potato | 1 large baked (2 ¼" or more diameter) | | | | 1 cup sliced or mashed, cooked | | | Winter squash (acorn, butternut, | 1 cup cubed, cooked | | | hubbard) | | | | Dry beans and peas ³ | | | | Dry beans and peas | 1 cup whole or mashed, cooked | | | (such as black, garbanzo, kidney, pinto, | | | | soybean, black eyed peas, split peas) | | | | Tofu | 1 cup ½" cubes (about 8 ounces) | | | Starchy Vegetables | | | | Corn, yellow or white | 1 cup | | | | 1 large ear (8" to 9" long) | | | Green peas | 1 cup | | | Potatoes | | | | White potatoes | 1 cup diced, mashed | | | | 1 medium boiled/baked potato (2 ½ " to 3" | | | | diameter) | | | | French fried: 20 medium-to-long strips (2 ½" to 4" | | | | long) | | Table 6. What counts as a cup equivalent of vegetables in the MyPyramid Food Guidance? System¹ (continued) | Vegetables | Amount that counts as 1 cup equivalent of | | |---------------------------------|---|--| | | vegetables ² | | | Other Vegetables | | | | Bean sprouts | 1 cup cooked | | | Cabbage, green | 1 cup, chopped or shredded, raw or cooked | | | Cauliflower | 1 cup pieces or florets, raw or cooked | | | Celery | 1 cup, diced or sliced, raw or cooked | | | | 2 large stalks (11" to 12" long) | | | Cucumbers | 1 cup raw, sliced or chopped | | | Green or wax beans | 1 cup cooked | | | Green or red peppers | 1 cup chopped, raw or cooked | | | | 1 large pepper (3" diameter, 3-¾" long) | | | Lettuce, iceberg or head | 2 cups raw, shredded or chopped | | | Mushrooms | 1 cup raw or cooked | | | Onions | 1 cup chopped, raw or cooked | | | Tomatoes | | | | Tomatoes | 1 large raw whole (3") | | | | 1 cup chopped or sliced, raw, canned, or cooked | | | Tomato or mixed vegetable juice | 1 cup | | | Summer squash or zucchini | 1 cup cooked, sliced or diced | | ¹ Source: http://www.mypyramid.gov/pyramid/vegetables_counts.html # **Definitions of Cup Equivalents Unique to Vegetables** All foods in the vegetable group do not have defined MyPyramid cup equivalent amounts. In such cases, other criteria as explained below are used to determine 1 cup equivalent of vegetables. - 1. **Tomato puree or paste:** One-half cup is defined as 1 cup equivalent. The rationale: ½ cup of tomato puree or tomato paste reconstitutes to about 1 cup and contains total solids similar to that present in 1 cup of tomatoes. - 2. **Dehydrated vegetables**: The MyPyramid Food Guidance System does not specify cup equivalents for dehydrated vegetables, but provides guidance on dried fruits. It defines ½ cup of dried fruit as a cup equivalent. The same rationale is applied to dehydrated vegetables, and ½ cup of dehydrated vegetables is defined as 1 cup equivalent. This rule applies to dehydrated vegetables including carrot chips, sun-dried tomatoes, dried seaweed, dehydrated chives, dehydrated onion, and freeze-dried sweet green peppers. It The estimates are rounded to commonly used, consumer-friendly measures. ³ To convert dry beans and peas from vegetable cup equivalents to meat and beans ounce equivalents, multiply the number of vegetable cup equivalents by 4. - does not apply to dry beans and peas, dehydrated potatoes and potato chips, for which different methodologies, as described below, are used to define 1 cup equivalent. - 3. **Dry beans and peas:** The weight of dry beans and peas needed to yield 1 cup of cooked beans or peas is defined as 1 cup equivalent. The cooking yield factor of 2.4 from the FNDDS 2.0 food weights file is used to calculate the dry-to-cooked form ratios. - 4. **Potato chips:** One cup-equivalent of potato chips is defined as 2 ounces or 56.7 grams. The rationale: 2 ounces of potato chips contain about the same amount of carbohydrate as 1 cup of baked or boiled potato and are representative of the potato present in potato chips, without the added fat. - 5. **Dehydrated potatoes**: One cup-equivalent is defined as the amount of dried potato flakes that yields 1 cup prepared mashed potato. ## Guidance on Analyzing Dry Beans and Peas, White Potatoes, and Tomatoes - 1. **Dry Beans and Peas:** The name of the variable that denotes dry beans and peas in MPED 2.0 is "LEGUMES." Legumes can also be counted as meat alternates and captured under meat and beans group [2], instead of vegetables group. For details on how to analyze dry beans and peas, refer to chapter 1. - 2. White Potatoes and Tomatoes: White potatoes and tomatoes are eaten in large amounts and hence have their own subgroups and are not included in other starchy vegetable (V_STARCY) variable or other vegetables variable (V_OTHER), respectively. For details on analyzing potatoes, tomatoes, starchy and other vegetables, refer to chapter 1. # Estimation of Cup Equivalents of Vegetables in Foods with Other Ingredients That Do Not Appreciably Increase the Final Volume of the Foods The MyPyramid Food Guidance System defines vegetable equivalents by volume (that is, cup equivalents). If the addition of an ingredient does not add extra volume to a cup of vegetables, the weight of 1 cup equivalent of vegetables includes the weight of the vegetables with these added ingredients. Examples include spinach to which fat is added in cooking, corn relish, glazed carrots, canned sweet potato in syrup with fat added in cooking, and mashed potatoes with added milk. Although the weight of 1 cup equivalent of vegetable includes the weight of other ingredients, the non-vegetable ingredients, after disaggregation, are counted toward their respective food groups. In the previous examples, the fat added to spinach, sweet potato, and mashed potatoes is counted toward discretionary solid fats/oils; the added sugar in glazed carrots and syrup in the canned sweet potatoes are counted toward added sugars group; and the milk in mashed potatoes is counted toward the milk group. Vinegar used in corn relish is not counted because it
does not have a MyPyramid food group assignment, but the corn and red peppers present are counted toward the vegetable group. # Raw Vegetables Used as Recipe Ingredients in a Cooked Food MyPyramid defines vegetable cup equivalents in both raw and cooked forms. Therefore, if a raw form of vegetable is used as an ingredient in a multi-ingredient recipe, the weight of raw vegetable needed to yield 100 grams of final recipe, after applying cooking yield adjustments, is used to assign cup equivalents, instead of the cooked form of the vegetable. The following two examples highlight how the use of raw or cooked vegetables as ingredients will differently impact the estimation of total vegetable cup equivalents present in a cooked food. In the first example, the recipe uses raw tomatoes and in the second, cooked tomatoes. Only the vegetable ingredients in the respective recipes are listed in the examples. **Example 1: Chutney** The cooked recipe has a 50% yield factor, because there is a 50% moisture loss from cooking. | Ingredients | Amount in 100
grams of
uncooked
recipe | Amount needed
for 100 grams of
cooked recipe
(grams) | Weight of 1
cup
equivalent
(grams) | Number of cup
equivalents
present | |-------------------------|---|---|---|---| | Raw tomatoes, red, ripe | (grams)
50.70 | 101.40 | 180 | 0.563 | | Raw onions | 3.98 | 7.96 | 160 | 0.050 | | Raw sweet green pepper | 1.85 | 3.70 | 149 | 0.025 | | | | | Total | 0.638 | # **Example 2: Stewed tomatoes using cooked tomatoes** The cooked recipe has a 90% yield factor, because there is a 10% moisture loss from cooking. | | Amount in 100 | Amount needed | Weight of 1 | Number of cup | |------------------|---------------|------------------|-------------|---------------| | Ingredients | grams | for 100 grams of | cup | equivalents | | | uncooked | cooked recipe | equivalent | present | | | recipe | (grams) | (grams) | | | | (grams) | | | | | Cooked, red ripe | | | | | | tomatoes | 88.27 | 98.08 | 240 | 0.409 | | Raw onions | 0.49 | 0.54 | 160 | 0.003 | | Raw celery | 2.21 | 2.45 | 120 | 0.020 | | | | | Total | 0.432 | # Chapter 6: Fruit Group: Definitions and Determination of What Counts as One Equivalent of Fruit and Weight Assignment # **Fruit Group Foods and Subgroups** The MyPyramid Food Guidance System has no specific fruit subgroups [13]. MPED 2.0 has the following two fruit subgroups: citrus, melons, and berries group and other fruits group. Fruits in the two subgroups are listed below. - Citrus fruits, melons, berries: Acerola, blackberries, blueberries, boysenberries, calamondin, cantaloupe, casaba melon, cranberries, dewberries, elderberries, gooseberries, grapefruit, huckleberries, honeydew melon, June berries, kiwifruit, kumquats, lemons, limes, loganberries, mandarin oranges, mulberries, oranges, raspberries, strawberries, tangelos, tangerines, ugli fruit, watermelon, youngberries, and juices made from these fruits. - Other fruits: Apples, apricots, Asian pears, avocados, bananas, cherries, currants, dates, figs, genip, guava, quinces, grapes, jackfruit, japanese pears, jobo, loquats, lychees, mamey (mamea) apples, mangoes, nectarines, papaya, passion fruit, peaches, pears, persimmons, plantains, pineapples, plums, pomegranates, prickly pears, prunes, raisins, red bananas, rhubarb, sapodilla, soursop (guanabana), star fruit (carambola), sweetsop, tamarind, watermelon rind, wi-apples, and juices made from these fruits. ## **General Definition of Fruit Equivalents** The MyPyramid fruit group equivalents are defined in cups [14]. MyPyramid defines 1 cup of fruit, 100% fruit juice, or ½ cup of dried fruit as 1 cup equivalent. Table 7 includes a list of selected fruits and what counts as a one cup or half-cup equivalent of fruits. The definitions are from CNPP's MyPyramid website section: "What Counts as a Cup of Fruit?" [14]. The definitions are used as the basis for determining appropriate cup equivalents for the fruits not defined in the text on the MyPyramid website. The estimates for what counts as a cup equivalent of fruits are rounded to commonly used, consumer-friendly measures that may not always be in cup measures. For example, 1 small apple, 1 medium pear, 1 large peach, 1 wedge of watermelon, and ½ cup of raisins are defined as 1 cup equivalent. As in the case of vegetables, the form of fruits such as chopped, diced, or sliced with its respective weight chosen to define 1 cup equivalent varies depending upon the choices of forms of fruits available in FNDDS 2.0 and SR18. If the form of the fruit is not known from food code descriptions, the priority for cup equivalent assignment is as follows: chopped, diced, and sliced. Table 7. What counts as one cup or one-half cup equivalent of fruits in the MyPyramid Food Guidance System?¹ | Fruits | Amount that counts as 1 cup equivalent of fruit ² | Amount that counts as ½ cup equivalent of fruit² | |------------------------------|--|--| | Apples | ½ large (3.25" diameter) | ½ cup sliced or chopped, | | | 1 small (2.5" diameter) | raw or cooked | | | 1 cup sliced or chopped, raw | | | | or cooked | | | Applesauce | 1 cup | 1 snack container (4 ounces) | | Bananas | 1 cup sliced | 1 small (less than 6" long) | | | 1 large (8" to 9" long) | | | Cantaloupe | 1 cup diced or melon balls | 1 medium wedge (1/8 of a | | | | medium melon) | | Grapes | 1 cup whole or cut-up | | | | 32 seedless grapes | 16 seedless grapes | | Grapefruit | 1 medium (4" diameter) | ½ medium (4" diameter) | | | 1 cup sections | | | Mixed fruit (fruit cocktail) | 1 cup diced or sliced, raw or | 1 snack container (4 ounces) | | | canned, drained | drained = $3/8$ cup | | Oranges | 1 large (3-1/16" diameter) | 1 small (2-3/8" diameter) | | | 1 cup sections | | | Oranges, mandarin | 1 cup canned, drained | | | Peaches | 1 large (2 ¾" diameter) | 1 small (2 3/8" diameter) | | | 1 cup sliced or diced, raw, | 1 snack container (4 ounces) | | | cooked, or canned, drained | drained = $3/8$ cup | | | 2 halves, canned | | | Pears | 1 medium pear (2.5 per lb) | 1 snack container (4 ounces) | | | 1 cup sliced or diced; raw, | drained = $3/8$ cup | | | cooked, or canned, drained | | | Pineapples | 1 cup chunks, sliced or | 1 snack container (4 ounces) | | | crushed; raw, cooked, or | drained = $3/8$ cup | | | canned, drained | | | Plums | 1 cup sliced raw or cooked | | | | 3 medium or 2 large plums | 1 large plum | | Strawberries | About 8 large berries | 1/2 cup whole, halved, or | | | 1 cup whole, halved, or | sliced | | | sliced, fresh or frozen | | | Watermelon | 1 small wedge (1" thick) | 6 melon balls | | | 1 cup diced or balls | | Table 7. What counts as one cup or one-half cup equivalent of fruits in the MyPyramid Food Guidance System?¹ (continued) | Fruits | Amount that counts as 1 cup equivalent of fruit ² | Amount that counts as ½ cup equivalent of fruit² | |---|--|---| | Dried fruit (raisins, prunes, apricots, etc.) | 1/2 cup dried fruit is equivalent
to 1 cup fruit
1/2 cup raisins
1/2 cup prunes
1/2 cup dried apricots | 1/4 cup dried fruit is equivalent to 1/2 cup fruit 1 small box raisins (1.5 ounces) | | 100% fruit juice (orange, apple, grape, grapefruit, etc.) | 1 cup juice | ½ cup juice | ¹ Source: http://www.mypyramid.gov/pyramid/fruits_counts.html # **Definitions of Cup Equivalents Unique to Fruits** All fruits in the fruit group do not have defined MyPyramid cup equivalent amounts. Other criteria, as explained below, are used to determine 1 cup equivalent for such fruits. - 1. **Raw fruits**: MPFGS uses specific sizes of whole fruits to define 1 cup equivalent of fruit. A small apple, a medium grapefruit, or a large banana is equal to 1 cup equivalent of fruit. The specified whole fruit size is used in developing fruit assignments in MPED 2.0. The weight of whole fruit is assigned equal to one cup equivalent where a direct match between the whole fruit size and weight is available in FNDDS 2.0 or SR18. If a direct whole fruit-weight match is not available, one of the following rules is applied to define 1 cup fruit equivalent: - If there are several fruit sizes available in FNDDS 2.0, the weight of the fruit size closest to the weight of 1 cup of raw fruit is chosen. - For fruits with pits, the weight of 1 cup of pitted fruit is defined as 1 cup equivalent. - For small-sized fruits, the weight of 1 cup of whole fruit or fruit segments is defined as 1 cup equivalent. Examples of such fruits include blueberries, cherries, grapes, strawberries, and tangelo segments. - For large fruits such as cantaloupe, watermelon, and pineapple, 1 cup equivalent is defined as the weight of 1 cup of cut fruit. - 2. Canned or cooked fruit: One cup equivalent is defined as 1 cup cooked or canned fruit, fruit sauces, and baby food fruits. The following rules are used to define different forms of fruits and canned fruits packed in different mediums. The order of priority for assigning cup equivalents to canned and cooked fruit is as follows: chopped, diced, sliced, halves, whole. One cup equivalent of canned fruit that is unsweetened or sweetened, or canned in juice pack, light syrup, or heavy syrup includes the weight of ² The estimates are rounded to commonly used, consumer-friendly measures. both the fruit and its liquid. The reason is that the weight of the canned fruit in FNDDS 2.0 includes the weight of both the fruit and the liquid medium in which it is canned.
- 3. **Dried fruits**: One cup equivalent is defined as equal to the weight of ½ cup dried fruit. - 4. **Fruit juices:** The following rules are used to define 1 cup fruit equivalent of fruit juice, juice concentrate, or other sweetened fruit juice: - For single-strength fruit juices and fruit juices containing less than 10% of added sweeteners by weight, 1 cup equivalent is defined as 1 cup juice. - For juice concentrates, 1 cup equivalent is defined as 2 ounces, which is the amount needed to prepare 1 cup reconstituted juice. - Other sweetened fruit juices, juice drinks, and fruit ades are processed as multi-ingredient beverages, and 1 cup equivalent is determined based on its fruit ingredients after disaggregation. - 5. **Fruits with added sugar:** The cup equivalent assignments depend on whether the addition of sugar impacts the final volume or not. For fruit prepared with added sugar, 1 cup equivalent is defined as the weight of the fruit and added sugar, if the added sugar does not appreciably increase the volume of the final food. The rationale is similar to the assignment of cup equivalents to vegetables that contain ingredients that do not increase appreciably the total volume of the final food. For fruit mixtures such as fruit nectars and cranberry sauces that contain a large proportion of added sugar which increases the total food volume, only the fruit component is used to determine cup equivalents of fruits. #### **Estimation of Fruit Juice Intake** Estimation of an approximate amount of fruits consumed as fruit juice can be achieved by selecting survey food codes that are juices. Survey food codes from 61201010 to 6123900 and from 64100100 to 64134000 include fruit juices. This selection does not include fruit juices and juice concentrates present in frozen fruit juice bars, bakery products, candies, confectionary, and cocktails. The mean daily consumption of fruit juice from these food codes is very small. # Chapter 7: Milk Group: Definitions and Determination of What Counts as One Equivalent of Milk and Weight Assignment # Milk Group Foods and Subgroups In the MPFGS, the milk group includes all fluid milk, yogurt, milk-based desserts, and cheese. It does not include butter, cream, sour cream, and cream cheese that are mainly milk fat and retain little or no calcium from milk [15]. MPED 2.0 has three milk group subcategories: milk, yogurt, and cheese. All milk-based desserts such as ice cream and frozen yogurt are multi-ingredient foods containing other ingredients such as flour, eggs, sugar, fruit, and nuts. Therefore, milk-based desserts do not have a separate subgroup in MPED 2.0, but are disaggregated into ingredients and each ingredient is assigned to its respective food group. The foods in MPED 2.0 milk subgroups include: - **Milk:** All fluid milk, chocolate milk, lactose-reduced milk, lactose-free milk, filled milk, dry milk, and evaporated milk. - Yogurt: All yogurts such as fat-free, low-fat, reduced-fat, and whole-milk yogurt. - Cheese: Hard natural cheese, soft cheese, processed cheese, and cheese products. # **General Definition of Milk Equivalents** The MyPyramid milk group equivalents are defined in cups [16]. One cup milk, 1 cup yogurt, 1½ ounces natural cheese, and 2 ounces processed cheese, count as 1 milk cup equivalent each. MPED 2.0 uses these same criteria, except for cheese, where the calcium content of cheese is used as the basis for defining milk equivalents. Table 8 includes examples of 1 cup equivalents for the milk group. The definitions are from the "What Counts as One Cup in the Milk Group?" section of the MyPyramid website [16]. The estimates for what counts as a cup equivalent of milk are rounded to commonly used, consumer-friendly measures that may not always be in cup (8 oz by volume) measures. Table 8. What counts as a cup equivalent of milk in the MyPyramid Food Guidance System?¹ | Milk Products | Amount that counts as 1 cup equivalent of milk ² | Common portions and respective cup equivalents of milk ² | |---------------------|---|---| | Milk | 1 cup
1 half-pint container
½ cup evaporated milk | 1 cup | | Yogurt | 1 regular container (8 fluid
ounces)
1 cup | 1 small container (6 ounces)
= 3/4 cup
1 snack size container (4
ounces) = 1/2 cup | | Cheese | 1 ½ ounces hard cheese (cheddar, mozzarella, Swiss, Parmesan) 1/3 cup shredded cheese 2 ounces processed cheese (American) ½ cup ricotta cheese 2 cups cottage cheese | 1 slice ³ of hard cheese is equivalent to ½ cup milk 1 slice ³ of processed cheese is equivalent to 1/3 cup milk ½ cup cottage cheese is equivalent to ¼ cup milk | | Milk-based desserts | 1 cup pudding made with milk 1 cup frozen yogurt 1 ½ cups ice cream | 1 scoop ice cream is equivalent to 1/3 cup milk | ¹ Source: http://www.mypyramid.gov/pyramid/milk_counts.html # **Definitions of Cup Equivalents Unique to the Milk Group** - 1. **Fluid milk:** A cup equivalent is defined as 1 cup of each of the following types of milk: cow's milk, goat's milk, skim milk, low-fat milk, whole milk, calcium-fortified milk, filled milk with vegetable oil, lactose-reduced milk, dry milk reconstituted, chocolate milk, and diluted evaporated milk. Flavored milks, other than chocolate milk (e.g., strawberry flavored milk), are disaggregated into fluid milk and other ingredients, and the milk component is assigned to the fluid milk group. - 2. **Dry milk**: A cup equivalent is defined as 1/3 cup of dry milk, which reconstitutes to 1 cup fluid milk. The same rule is applied to dry whey. ² These are estimates that are rounded to easy-to-use, consumer-friendly measures. ³ A slice of cheese is not defined in the MyPyramid Food Guidance System - 3. **Evaporated milk, undiluted**: A cup equivalent is defined as ½ cup of evaporated, undiluted milk; when diluted, it yields 1 cup fluid milk. - 4. **Yogurt:** A cup equivalent is defined as 1 cup (8 fluid ounces) of plain fat-free, low-fat, reduced fat, and whole-milk yogurt; flavored yogurt; and yogurt with fruit. Milk present in frozen yogurt is counted in the milk subgroup. - 5. Cheese: MyPyramid defines 1½ ounces of natural cheese and 2 ounces of processed cheese as 1 cup equivalent of milk. However, the calcium contents of different types of cheese are not uniform, but vary with the type of cheese. MPED 2.0 uses calcium content to define milk equivalents for cheese. One cup of skim milk contains 302 milligrams of calcium [8]. A cup equivalent of natural or processed cheese is defined as the number of ounces that contain 302 milligrams of calcium, the amount present in 1 cup skim milk. The values are rounded up or down to the nearest ½ ounce increment and may range from 1-8 ounces of cheese. One cup equivalent of natural cheddar cheese and processed American cheese ranges between 1 and 2 ounces in weight. One ounce of dry cheese such as Parmesan and reduced-fat- and non-fat-cheese are defined as one cup equivalent of milk. Cup measures, instead of ounces, are used to define 1 cup milk equivalents for cheese with low calcium content. The values are rounded up or down to the nearest ½ cup increments. Examples of one milk cup equivalent include: 2 cups creamed cottage cheese, 3 cups cottage cheese with vegetable or fruit added, 6½ cups dry curd cottage cheese, and ½ cup ricotta cheese. All types of cream cheese, including fat free cream cheese, are counted toward the discretionary solid fat and are not included in the milk group. - 6. **Ice cream and other frozen milk-based desserts:** Milk-based desserts are disaggregated into ingredients, and cup equivalents of milk are assigned based on their milk ingredients. - 7. **Infant formulas:** Milk equivalents are not assigned to infant formulas. The MyPyramid Food Guidance System applies to persons ages 2 and above, and infant formulas are generally not consumed by this segment of the population. In addition, infant formulas are highly formulated products which, in general, do not reflect the traditional definitions of foods in the milk group. - 8. **Meal replacements:** Meal replacements that are in powdered or liquid forms are multi-ingredients foods. These are disaggregated into their ingredients and assigned to the respective MyPyramid groups. The meal replacements have ingredients from the milk, soy, and grain groups and also contain discretionary fats and added sugars. - 9. **Other:** Milk-based ingredients (milk solids) present in foods such as bread and lunchmeats are not counted toward milk group equivalents but are included in the grain and meat equivalents, respectively, because they are present in very small amounts. # Chapter 8: Meat, Poultry, Fish, Dry Beans, Eggs, and Nuts (or Meat and Beans) Group: Definitions and Determination of What Counts as One Equivalent of Meat and Beans and Weight Assignment ### **Meat and Beans Group Foods and Subgroups** There are no subgroups in the MyPyramid Meat and Beans group [17]. Foods in this group include beef, pork, lamb, veal, game, poultry, fish, shellfish, frankfurters, sausages, bacon, luncheon meats, organ meats, and meat alternates. Meat alternates include eggs, soy-based products such as tofu/soybean curd, soy milk and soy flour, meat analogs, nuts, and seeds. Dry beans and peas can also be counted as meat alternates, or they can be counted as vegetables, but should not be counted in both food groups simultaneously. Refer to the section on the vegetable group for details on converting cooked dry beans and peas from vegetable cup equivalents to meat and beans ounce equivalents. Subgroups for MPED 2.0 meat and beans group are: total meat, poultry, eggs,
frankfurters, organ meats, fish high in n-3 fatty acids, fish low in n-3 fatty acids, soy-based products, and nuts and seeds. The fish group is divided into two subgroups based on their n-3 fatty acid content. Fish that have the n-3 fatty acids eicosapentaenoic aicd (EPA) and docosahexaenoic acid (DHA) in amounts at or above 0.5 gram per 85 grams (3 ounces) are placed in the high n-3 group, and the rest are placed in the low n-3 group. ### **General Definition of Meat and Beans Equivalents** The MyPyramid meat group equivalents are defined in ounces [18]. Table 9 lists selected examples of foods that count as 1 ounce equivalent in the Meat and Beans group. The definitions are from CNPP's MyPyramid website section: "What Counts as an Ounce Equivalent in the Meat and Beans Group?" [18]. The definitions are used as the basis for determining appropriate ounce equivalents for the meat and beans group foods not defined in the MyPyramid website. The estimates for what counts as an ounce equivalent of meat and beans are rounded to commonly used, consumer-friendly measures. For example, 1 ounce of cooked lean meat, poultry, or fish, ½ cup cooked dry beans, 1 egg, 1 tablespoon of peanut butter, and ½ ounce of nuts or seeds are counted as 1 ounce equivalent of meat and beans group. Table 9. What counts as an ounce equivalent in the meat and beans group in the MyPyramid Food Guidance System? 1 | Meat and | Amount that counts as 1 ounce | Common portions and | |---------------|---|--| | beans | equivalent in the meat and beans | respective ounce equivalents of | | | group ² | meat and beans ² | | Meats | 1 ounce cooked lean beef | 1 small steak (eye of round, filet) | | | | $= 3 \frac{1}{2}$ to 4 ounce equivalents | | | 1 ounce cooked lean pork or ham | 1 small lean hamburger = 2 to 3 | | | | ounce equivalents | | Poultry | 1 ounce cooked chicken or turkey, | 1 small chicken breast half = 3 | | | without skin | ounce equivalents | | | 1 sandwich slice of turkey (4 ½ x 2 ½ x | ½ Cornish game hen = 4 ounce | | | 1/8") | equivalents | | Fish | 1 ounce cooked fish or shell fish | 1 can tuna, drained = 3 to 4 ounce | | | | equivalents | | | | 1 salmon steak = 4 to 6 ounce | | | | equivalents | | | | 1 small trout = 3 ounce equivalents | | Eggs | 1 egg | 1 egg = 1 ounce equivalent | | Nuts and | ½ ounce of nuts (12 almonds, 24 | 1 ounce of nuts or seeds $=$ 2 ounce | | seeds | pistachios, 7 walnut halves) | equivalents | | | ½ ounce of seeds (pumpkin, sunflower | | | | or squash seeds, hulled, roasted) | | | | 1 Tablespoon of peanut butter or | | | D 1 1 | almond butter | 1 1'4 | | Dry beans and | 1/4 cup of cooked dry beans (such as | 1 cup split pea soup or | | peas | black, kidney, pinto, or white beans) | 1 cup lentil soup or | | | 1/4 cup of cooked dry peas (such as | 1 cup bean soup = 2 ounce | | | chickpeas, cowpeas, lentils, or split | equivalents | | | peas) | | | | ¹ / ₄ cup of baked beans, refried beans
¹ / ₄ cup (about 2 ounces) of tofu | 1 soy or bean burger patty= 2 | | | 1 ounce tempeh, cooked | ounce equivalents | | | ¹ / ₄ cup roasted soybeans | ounce equivalents | | | 1 falafel patty (2 ½", 4 ounce) | | | | 2 tbsp. hummus | | | | 2 tosp. nammus | | | | | | ¹ Source: http://www.mypyramid.gov/pyramid/meat_counts.html ² These are estimates that are rounded to commonly used, consumer-friendly measures. ### Definitions of Lean Meat, Allowable Fat, and Discretionary Fat in the Meat and Beans Group MyPyramid recommends making lean or lowfat food choices from the meat and beans group [2]. One ounce cooked lean meat, poultry, fish, eggs, and nuts and seeds composite contains 2.63 grams of fat, which is defined as the amount of **allowable fat** per ounce of meat and beans group foods (USDA, CNPP-personal communications). The allowable fat in the meat group includes that present in lean cuts of meat trimmed of all fat and poultry without skin. By MPFGS definition, 100 grams of cooked, lean meat food items have 3.53 ounces of cooked lean meat and no discretionary fat. Also, an ounce of the meat group composite can have up to 2.63 grams of allowable fat. This translates to 9.28 grams of allowable fat per 100 grams (3.53 ounces) of cooked lean meat group food item. Therefore, **lean meat** is defined as any meat, poultry, fish (MPF) food item that contains 9.28 grams or less fat and at least 90.72 grams of nonfat meat component per 100 grams of cooked food item. The amount of fat present above the allowable fat level of 9.28 grams per 100 grams of food item is defined as **discretionary solid fat**, if the food source is meat or poultry, and as **discretionary oil** if the food source is fish, nuts, or seeds [19, 20]. ### Calculation of Lean Meat and Discretionary Fat in the Meat and Beans Group Foods The following three sets of algorithms are used to calculate ounce equivalents of lean meat and beans and discretionary solid fat or oil in: - I. Single-ingredient, **cooked** form of meat, poultry, fish, or meat alternates. - II. Multi-ingredient, cooked foods containing **raw** meat, poultry or fish as ingredients. - III. Raw meat, poultry, or fish eaten raw. # I. Lean meat ounce equivalents and discretionary fat present in a single-ingredient, cooked meat, poultry, fish, or meat alternate The set of algorithms shown below is used to calculate the ounce equivalents of cooked lean meat, poultry, or fish (MPF) and the amount of discretionary fat (solid or oil) present in **cooked** meat, poultry, or fish without added ingredients; bean burgers such as veggie or garden burgers; other mainly legume-based meat substitutes such as vegetarian or meatless fish sticks, chicken, hotdogs; or soy-based meal replacements that are reported as single food items in the What We Eat In America-NHANES 2003-2004. **Step 1.** Compute the amount of nonfat meat in 100 grams of MPF food by subtracting % total fat from 100 grams [7]. Amount of Nonfat Meat = (100-% fat) grams **Example:** Cooked sausage has 31.16% total fat. Therefore, the amount of nonfat meat in 100 grams of cooked sausage = (100-31.16) grams = 68.84 grams **Step 2.** Compute the amount of fat allowed (nondiscretionary fat) in the lean portion of the MPF food by using the ratio of fat to nonfat meat in the meat composite profile developed by CNPP Amount of fat allowed (grams) = (9.28/90.72) x Amount of nonfat meat (grams) Amount of fat allowed in 100 grams of cooked sausage $= [(9.28/90.72) \times 68.84]$ grams = 7.04 grams Step 3. Compute the amount of lean meat in 100 grams of food Amount of lean meat (grams) = Amount of nonfat meat (grams) + Amount of fat allowed (grams) Amount of lean meat in 100 grams of cooked sausage = [68.84+7.04] grams = 75.88 grams **Step 4**. Convert lean meat to ounce equivalents (1 ounce = 28.35 grams) Ounce equivalents of lean meat = Grams of lean meat /28.35 grams Ounces of lean meat in 100 grams of cooked sausage = [75.88/28.35] ounce = 2.68 ounce equivalents <u>Step 5.</u> Calculate the amount of **discretionary fat (grams) per 100 grams** of cooked food by subtracting the amount of lean meat (grams) calculated in step 3. Amount of discretionary fat (grams) = 100 grams—amount of lean meat (grams) For the cooked sausage in the example, Amount of solid discretionary fat in 100grams of cooked sausage = [100-75.88] grams = 24.12 grams ### **Calculation check:** Percent total fat should equal the sum of the amount of fat allowed (grams) and discretionary fat % Total fat in 100 grams of cooked sausage in the example $$= [7.04+24.12]$$ grams $= 31.16$ grams # The final algorithms used in calculating ounce equivalents of cooked lean meat and discretionary fat in 100 grams of food are: (i) Ounce equivalents of cooked lean meat in 100 grams of meat and beans group food = $$[(100-\% \text{ total fat}) + \{(9.28/90.72) \text{ x } (100-\% \text{ total fat})\}]/28.35$$ (ii) Discretionary fat in 100 grams of meat and beans group food = 100 - $$[(100-\% \text{ total nutrient fat}) + \{(9.28/90.72) \times (100-\% \text{ total fat})\}]$$ grams The algorithms can be further simplified as below: - (i) Ounce equivalents of cooked lean meat in 100 grams of cooked food = [0.03888 x (100 - % total fat)] - (ii) Discretionary fat in 100 grams of cooked food (grams) = 100- [1.1023 x (100-% total fat)] ### **Example: Cooked sausage** Cooked sausage has 31.16% total fat Ounce equivalents of cooked lean meat in 100 grams of cooked sausage = 0.03888 x (100-31.16) = 2.68 ounce equivalents Discretionary fat in 100 grams of cooked sausage = 100-[1.1023 x (100-31.16)] $= 100 - [1.1023 \times 68.84]$ =(100-75.88) = 24.12 grams Three more examples on the calculation of discretionary fat are included below: ### **Example 1: Broiled beef steak** Broiled beef steak has 15.01% total fat Ounce equivalents of cooked lean meat in 100 grams of broiled steak = 0.03888 x (100-15.01) = 3.30 ounce equivalents Discretionary fat in 100 grams of broiled steak = $100-[1.1023 \times (100-15.01)]$ $= 100 - [1.1023 \times 84.99]$ = (100-93.68) = 6.32 grams ### Example 2: Eggs MyPyramid defines 1 egg as 1 ounce equivalent. The weight of 1 egg is 50 grams. Therefore, 1 ounce equivalent of eggs is defined as 50 grams of eggs (and not 28.35 grams). The amount of allowable fat per 1 ounce equivalent of eggs is 2.63 grams. Total fat in 100 grams whole egg = 9.94 grams Amount of total fat in 50 grams whole egg $= [50 \times (9.94 / 100)]$ grams = 4.97 grams Amount of discretionary fat in 1 ounce equivalent of eggs = (4.97-2.63) grams = 2.34 grams ### **Example 3: Cooked meatless chicken (a meat alternate)** Cooked meatless chicken has 12.73% total fat Ounce equivalents of cooked lean meat in 100 grams of cooked meatless chicken $= 0.03888 \times (100-12.73)$ = 3.39 ounce equivalents Discretionary fat in 100 grams of cooked meatless chicken =
100-[1.1023 x (100-12.73)] $= 100 - [1.1023 \times 87.27]$ =(100-96.20) = 3.80 grams # II. Lean meat ounce equivalent and discretionary fat present in a multi-ingredient, cooked food containing raw meat, poultry or fish group foods as ingredients The algorithms in I above are used to calculate the number of ounce equivalents of lean meat and grams of discretionary fat (solid or oil) for single food items. However, there may be more than one ingredient in the recipe that contains fat. The amount of fat from each ingredient in the final, cooked food is determined by using nutrient retention factors [21,22]. The retention factors adjust for the percent of the nutrient retained after cooking. Retention factors are nutrient specific. In the following calculation, the retention factor for total fat is used. Additionally, changes in moisture and fat, if any, are included in the calculation, because they impact the final cooking yield. <u>Step 1</u>. Calculate total fat present in the MPF ingredient in 100 grams of the cooked multiingredient food using the following algorithm. Total fat from the MPF ingredient in 100 grams of the cooked multi-ingredient food (grams) = MPF ingredient weight in grams $$\times \left(\frac{\text{fat per } 100 \text{ grams ingredient}}{100}\right) \times (\% \text{ fat retention})$$ <u>Step 2.</u> The MPF ingredient weight and amount of total fat in the MPF ingredient in the prepared food are used to determine the number of ounce equivalents of lean meat and the amount of discretionary fat (solid or oil) in the multi-ingredient foods. Ounce equivalents of cooked lean meat from MPF ingredient in 100 grams of multi-ingredient food= [0.03888 x (weight of cooked MPF ingredient (grams) - total fat present in the cooked MPF ingredient in 100 grams of multi-ingredient food)] Grams of discretionary fat from MPF ingredient in 100 grams of multi-ingredient food = [Weight of cooked MPF ingredient (grams) - (1.1023 x (Weight of MPF ingredient (grams) – total fat present in MPF ingredient in 100 grams of multi-ingredient food)] ### **Example: Baked or broiled salmon** Cooking yield 80%, Moisture change in cooking = - 20%, Fat change in cooking = 0% % fat retained =100% | Ingredients | Raw ingredients in 100 grams recipe | Cooked ingredients
in 100 grams recipe | Total fat | Fat in cooked food | |------------------|-------------------------------------|---|-----------|--------------------| | | <u>Grams</u> | <u>Grams</u> | <u>%</u> | <u>Grams</u> | | Salmon, raw | 93.9 | 92.85 | 10.84 | 12.74 | | Margarine | 2.9 | 3.45 | 78.77 | 2.9 | | Lemon juice, raw | 3.1 | 2.92 | 0.00 | 0.0 | | Table salt | 0.6 | 0.77 | 0.00 | 0.0 | Fat in cooked salmon= $$\left[\text{Raw salmon weight in grams} \times \left(\frac{\text{fat in 100 grams raw salmon}}{100} \right) \times \text{ (\% fat retention)} \right]$$ 100% + (% moisture change) + (% fat change) $$= \frac{[93.9 \text{ x} (10.84/100) \text{ x} 100]}{[100 + (-20) + 0]} \text{ grams}$$ $$= [(93.9 \text{ x} 10.84) / 80] = 12.74 \text{ grams}$$ Lean meat ounce equivalents in 100 grams of baked or broiled salmon = 0.03888 (92.85-12.74) = 0.03888 (80.11) = 3.11 ounce equivalents Grams of discretionary fat from 100 grams baked or broiled salmon The baked or broiled salmon has 4.54 grams discretionary fat per 100 grams. The discretionary fat is placed under discretionary oils, because it is from a fish. The 2.9 grams of fat from margarine that is added during cooking is placed under discretionary solid fat, and the 3.1 grams of lemon juice is placed under fruit group. ### III. Lean meat ounce equivalents and discretionary fat present in meat and fish foods consumed in raw form Consumption of raw meat and fish has been reported in the surveys. The following method is used when meat, poultry, or fish is consumed in raw form. (Note: If a raw meat, poultry, or fish ingredient is used in a cooked multi-ingredient food, the algorithm II previously described is used.) The ounce equivalents are calculated on a cooked weight basis. A cooking yield of 75% is used to convert raw meat, poultry, or fish foods to cooked forms. That is, 1.333 ounces of raw lean meat or raw fish yield 1 ounce cooked lean meat or fish. The MyPyramid allowable fat level of 9.28 grams per 100 grams cooked lean meat is used as the basis for calculating allowable fat in 100 grams of raw food. This amount translates to 6.11 grams of allowable fat per 100 gram of raw meat or fish and is used in the calculations. The algorithms for raw meat, poultry, or fish foods are: ``` Ounces of cooked lean meat in 100 grams of raw food = [(100-\% \text{ total fat}) + \{(6.11/93.89) \times (100-\% \text{ total fat})\} / 28.35] \times 0.75 ``` Grams of discretionary fat in 100 grams raw food = $100-[(100-\% \text{ total fat}) + \{(6.11/93.89)\} \times (100-\% \text{ total fat})] \times 0.75$ By simplifying the above algorithms: Cooked lean meat ounce equivalents in 100 grams of raw food = $0.0376 \times (100-\% \text{ total fat}) \times 0.75$ Grams of discretionary fat in 100 grams raw food = $[100-\{1.0651 \times (100-\% \text{ total fat})\}] \times 0.75$ **Example:** Raw mackerel is an example where the above algorithm is used. 100 grams raw mackerel contains 9.36 grams of total fat. Ounces equivalents of meat in 100 grams of raw mackerel = $0.0376 \times (100-9.36) \times 0.75$ = $0.0376 \times 90.64 \times 0.75$ = 2.56 ounce equivalents Grams of discretionary oil in 100 grams raw mackerel = $[100 - \{1.0651 \text{ x } (100-9.36)\}] \text{ x } 0.75$ = [100 - (1.0651 x 90.64)] x 0.75= (100 - 96.541) x 0.75= 3.459 x 0.75= 2.59 grams # Chapter 9: Discretionary Fats: Definitions and Determination of Discretionary Fats ### **Discretionary Fats Definition and Subgroups** MyPyramid recommends choosing foods with the lowest level of fat [2]. The fat present in amounts above the lowest available fat level is considered to be discretionary fat [23]. For example, in comparison to skim milk, the fat present in whole milk is considered discretionary. Also, fats or oils used in cooking (fried potatoes, fried chicken or stir fried vegetables) or added to the food at the table (e.g., cream in coffee, butter or margarine on a slice of bread, or butter or sour cream on baked potatoes) are discretionary. In MPFGS, discretionary fat is classified as discretionary oils [19] and discretionary solid fats [20]. - **Discretionary oils:** Oils are fats that are liquid at room temperature. Examples include vegetable oils used in cooking. Foods that are mainly oil include mayonnaise, some salad dressings and soft tub or squeeze margarine. The fat from the following foods is assigned to the discretionary oil subgroup: - o Oils from a plant source and not described as "hydrogenated" or "shortening" - o Fish - Nuts and seeds - Margarine described as "tub" or "liquid" types. If the type (stick/tub/liquid) of the margarine is not included in the description, it is classified as an oil if the recipe ingredient is an oil, or if it contains less than 80% total fat. - **Discretionary solid fats:** Solid fats are fats that are solids at room temperature. Examples include butter, beef tallow, stick margarines, and shortenings. Solid fats primarily come from animal sources or from vegetable oils that have been hydrogenated. A fat is defined for the purpose of MyPyramid as solid fat if it is: - o from an animal source other than fish - o a blend of animal and plant sources (e.g., butter and margarine blend) - o described as "hydrogenated" - o described as a "shortening" - o cocoa fat /fat in chocolate (not liquid) - o derived from coconut or palm oils - o a margarine described as "stick." If the type of margarine (stick/tub/liquid) is not included in the description, or if the recipe ingredient is classified as solid or if the fat content was 80 percent or greater, it is classified as a solid fat. ### Discretionary Solid Fats and Oils in MPED 2.0 The discretionary solid fats and oils in MPED 2.0 include the fats and oils reported in the surveys as a single food item or as ingredients in foods such as mayonnaise, salad dressings, or fats or oils in baked, fried, and other cooked foods. They also include oils from fish and nuts that are in excess of the allowable fat amounts, which is explained in the meat and beans group chapter. ### **Discretionary Fat Definitions Unique to Specific Food Groups** The definitions previously described are used to calculate discretionary fats and oils present in survey foods. The following section describes the methodology used in specific food groups. - 1. **Meat and beans and milk groups**: Discretionary fats in MPED 2.0 include fats from the meat, poultry, and fish group that exceed the allowable amount of 2.63 grams of fat per ounce equivalent of cooked meat, poultry, fish, and eggs, and fat from milk that is in excess of 0.20 gram per 1 cup equivalent of milk [2]. The allowable fat in the meat group includes that present in lean cuts of meat trimmed of all fat and poultry without skin, and the allowable fat for the milk group includes that present in skim milk. - 2. Cooked dry beans and peas: Cooked dry beans and peas to which no fat is added in cooking contain no discretionary solid fat or oil. If solid fat or oil is added during cooking or at the table, it is defined as discretionary fat. Examples of discretionary solid fats added during food preparation or at the table include sour cream, butter, stick margarine, regular or low-fat cream cheese, lard, meat drippings, and cocoa fat. - 3. **Grain, fruit, and vegetable groups:** The amounts of total fat present in the basic (natural) forms of grains, fruits, and vegetables (e.g., flour, banana, and peas respectively) are defined as allowable fat. The amounts inherently present in grains, fruits, and vegetables are within the allowance of 2.63 grams per ounce equivalent of meat and beans group. One exception is the fat present in
avocado; its amount is higher than the allowable limit, but by definition it is allowable. Added fats such as oil in bread, oil in fried banana, butter in buttered peas, and heavy cream in fruits are defined as discretionary fat. ### **Determination of Discretionary Fat in Multi-ingredient Foods** Many multi-ingredient survey foods may contain both oils and solid fats. Multi-ingredient foods are disaggregated into their basic ingredients. The oil/fat present in each ingredient is classified into either oils or solid fats. - (i) The total fat from each basic ingredient in a multi-ingredient food is calculated by using the recipe retention factor method [21, 22] described in the chapter on meat and beans group. This procedure adjusts for changes in moisture and fat in the final, cooked form of food. - (ii) The total discretionary fat (solid or oil) present in multi-ingredient foods are calculated by totaling the discretionary fats and oils present in each ingredient for that food. The following are the algorithms used to calculate discretionary fat/oil as previously explained: (i) Total fat provided by a basic ingredient present in 100 grams of prepared multi-ingredient food (grams) = Weight of ingredient in 100 grams of recipe $$\times \left(\frac{\text{fat in } 100 \text{ grams ingredient}}{100}\right) \times \text{ (% fat retention)}$$ 100% + (% moisture change) + (% fat change) - (ii) Grams of discretionary fat contributed by a basic ingredient present in 100 grams of the multi-ingredient food - = Amount of total fat from basic ingredient present in 100 grams of multi-ingredient food (grams) [{Amount of fat allowed per equivalent of ingredient (grams) x (Weight of ingredient in 100 grams of multi-ingredient food (grams)} / Weight of one equivalent of ingredient (grams)] Example: Calculation of discretionary fat present in egg, sausage, and croissant sandwich, a multi-ingredient food **Step 1.** Calculation of total fat and discretionary fat for each ingredient of egg, sausage, and croissant sandwich The recipe moisture change=0% and fat change = 0% because all ingredients in recipe are in the cooked forms. ### Cooked Egg: Weight of cooked egg present as ingredient in 100 grams of croissant sandwich = 27.47 grams Total fat retention factor for cooked egg = 100% (all fat is retained after cooking) Amount of fat per 100 grams of egg = 9.94 grams Total fat in the egg present as an ingredient in 100 grams of croissant sandwich = $[{27.47 \text{ x } (9.94/100) \text{ x } 100} / (100 + 0 + 0)]$ grams = 2.73 grams Allowable fat per 1 ounce equivalent (50 grams) of cooked eggs = 2.63 grams Amount of total fat in 27.47 grams of cooked egg ingredient in 100 grams of croissant sandwich = 2.73 grams Discretionary solid fat in cooked egg as an ingredient in 100 grams of croissant sandwich ### **Cooked Sausage:** Weight of cooked sausage present as an ingredient in 100 grams of sandwich = 28.17 grams Total fat retention factor for cooked sausage = 100% (all fat is retained after cooking) Amount of fat per 100 grams of sausage = 36.25 grams Total fat in the sausage present as an ingredient in 100 grams of croissant sandwich = $$[{28.17 \text{ x } (36.25/100) \text{ x } 100}] / (100 + 0 + 0)]$$ grams = 10.21 grams Allowable fat per 1 ounce equivalent (28.35 grams) of cooked sausage = 2.63 grams Amount of total fat in 28.17 grams of cooked sausage ingredient in 100 grams of croissant sandwich = 10.21 grams Discretionary solid fat in cooked sausage as an ingredient in 100 grams of croissant sandwich #### **Croissant:** Weight of the croissant present as an ingredient in 100 grams of croissant sandwich = 46.36 grams. Croissant is a multi-ingredient food and is disaggregated. The discretionary fat present in the croissant is calculated from its fat ingredient (butter). The weight of the butter present as an ingredient in 46.36 grams of croissant = 10.35 grams. Total fat retention factor for butter = 100% (all fat is retained after cooking) Amount of fat per 100 grams of butter = 81.11 grams Total fat in the butter present as an ingredient in 100 grams of croissant sandwich = $[\{10.35 \text{ x } (81.11/100) \text{ x } 100\} / (100 + 0 + 0)]$ grams = 8.39 grams Allowable fat per 1 gram of butter = 0 grams Amount of total fat in 10.35 grams of butter ingredient in 100 grams of croissant sandwich = 8.39 grams Discretionary solid fat in croissant as an ingredient in 100 grams of croissant sandwich = $[8.39 - \{10.35 \times (0/1)\}]$ grams =(8.39-0) grams = 8.39 grams **Step 2**. Discretionary fat from each of the ingredients present in 100 grams of egg, sausage, and croissant sandwich are totaled to obtain total discretionary fat in the croissant sandwich. | Ingredient number | Name of the ingredient | Discretionary fat present (grams) | |-------------------|------------------------|-----------------------------------| | 1 | Cooked egg | 1.29 | | 2 | Cooked sausage | 7.60 | | 3 | Croissant | 8.39 | | | Total | 17.28 | # Chapter 10: Added Sugars: Definitions and Determination of What Counts as One Equivalent of Added Sugars and Weight Assignment ### **Definition of Added Sugars** Added sugars include all sugars used as ingredients in processed and prepared foods such as breads, cakes, soft drinks, jams, chocolates, and ice cream, and sugars eaten separately or added to foods at the table [24]. Examples of added sugars include white sugar, brown sugar, raw sugar, corn syrup, corn syrup solids, high fructose corn syrup, malt syrup, maple syrup, pancake syrup, fructose sweetener, liquid fructose, honey, molasses, anhydrous dextrose, crystal dextrose, and dextrin. Added sugars do not include naturally occurring sugars [24] such as lactose in milk or fructose in fruit, unless the sugar is added to the food item. In MPED 2.0, sugars from fruit juice concentrates used as recipe ingredients are not counted as added sugars, but counted in the fruit group. Also, sugar substitutes are not counted as added sugars. ### **Definition of One Equivalent of Added Sugars** Added sugars are expressed in terms of teaspoon equivalents of table sugar (i.e., granulated, white sugar, USDA food code 91101010). One teaspoon of table sugar weighs 4.2 grams and contains 4.2 grams of total sugars. Number of teaspoon equivalents of added sugars in 100 grams of table sugar =100/4.2 tsp equivalents =23.8 tsp equivalents ### **Calculation of Added Sugars in Caloric Sweeteners** The % total sugar content of foods in FNDDS 2.0 is used to estimate teaspoon equivalents of added sugars in caloric sweeteners. The general algorithm to estimate the number of teaspoon equivalents of added sugar present in caloric sweeteners is: Number of teaspoons of added sugars in 100 grams of a caloric sweetener = Amount of total sugars in 100 grams sweetener (grams) 4.2 grams **Example:** Estimation of teaspoon equivalents of added sugars in 100 grams of honey and weight of 1 added sugar teaspoon equivalent: 100 grams of honey contains 82.1 grams of total sugars. - A. The number of teaspoon equivalents of added sugars in 100 grams of honey = (82.1 / 4.2) = 19.5 tsp equivalents - B. Weight of 1 teaspoon equivalent of added sugars in honey = (100/19.5) grams = 5.1 grams That is, 5.1 grams of honey contain 4.2 grams of total sugars. ### **Added Sugars in Sugar Substitutes** The amount of total sugars present in sugar substitutes is zero. Sugar substitutes contain carbohydrates, but the retail form of aspartame is the only sugar substitute included in FNDDS 2.0 that contains starch as a calorie-containing carbohydrate. The carbohydrate in dry aspartame (85.54%) is counted toward the grain group. However, a one-gram packet of dry aspartame contains about 0.05 ounce equivalents of grains from starch [7]. This value is derived by using the 16 gram flour rule for bread, where 11.60 grams of carbohydrate equal 1 grain ounce equivalent of grains. Hence, there are 7.37 grain ounce equivalents in 100 grams dry aspartame (85.54/11.60=7.37). ### Calculation of Teaspoon Equivalents of Added Sugars from Sweetener Present in Multiingredient Foods The number of added sugars equivalents for each sweetener ingredient in a multi-ingredient food is calculated by using the recipe retention factor method [21,22] and then totaled: Total sugars in the sweetener ingredient in 100 grams of a multi-ingredient food (grams) = Weight of sweetener ingredient in 100 grams of food $$\times \left(\frac{\text{total sugars in 100 grams ingredient}}{100}\right) \times (\% \text{ retention})$$ 100% + (% moisture change) + (% fat change) The following example describes the steps in the calculation of teaspoons of added sugars equivalents in 100 grams of honey-roasted nuts, a multi-ingredient food. **Step1**. Calculation of total sugars in honey present in 100 grams honey-roasted nuts: Amount of honey in 100 grams honey-roasted nuts = 15 grams Amount of total sugars in 100 grams honey = 82.1 grams % Retention for sugar=100, Moisture change= 0%, Fat change= 0%, Yield =100% Total sugars from honey (ingredient) present in 100 grams of honey-roasted nuts $$= \frac{[15 \text{ x } (82.1 / 100) \text{ x } 100]}{(100 + 0 + 0)}$$ grams = 12.3 grams total sugars ### Step 2. Converting grams of total sugars to teaspoon equivalents of added sugars The amount of total sugars in grams is divided by 4.2, the weight of total sugars in 1 teaspoon of table sugar. Teaspoon equivalents of added sugars in 15 grams of honey present as an ingredient in 100 grams honey-roasted nuts = [12.3 grams / 4.2 grams] tsp equivalents = 2.9 tsp equivalents ### Chapter 11: Alcoholic Beverages: Definition of What Counts as One Drink ### **Definition of One Drink** Alcoholic beverages include beer, wine, and distilled spirits. One drink is defined as 12 fluid ounces of beer, 5 fluid ounces of wine, or 1½ fluid ounces of 80-proof distilled spirits [1], each containing between 13 to 14 grams of alcohol. These definitions of a drink are used as the basis for
alcoholic beverages not listed above [25]. Drink sizes are rounded to half-ounce units, where necessary. ### **Definitions of a Drink Unique to Specific Alcoholic Beverages** One drink, in MPED 2.0, is defined as equal to: Beer: Regular beer Light beer 12.0 fluid ounces 12.0 fluid ounces Wine: Table wine (dry) 5.0 fluid ounces 3.0 fluid ounces Rice wine (saki) 3.0 fluid ounces Light wine 7.0 fluid ounces Wine used in cooking, baked or simmered depends on total cooking time: 14.0 fluid ounces Table wines-- Cooking wine Dessert wines-- Wine stirred into hot liquid-- Distilled spirits................1.5 fluid ounces Cordial or liqueur.........1.5 fluid ounces Liqueur stirred into hot liquid: Sweet...... 2.0 fluid ounces # Chapter 12: Files in MPED 2.0 and Description of Variables and Analytic Guidance #### Files in MPED 2.0 This section describes how the directories, subdirectories, and the arrangements of files within the directories are organized in the MPED 2.0. When MPED 2.0 is downloaded and extracted, files are placed within directories as shown in Figure 1. Figure 1. Directories, subdirectories, and descriptions of files in MPED 2.0 Figure 1. Directories, subdirectories and descriptions of files in MPED 2.0 (continued) | C:\MyPyrEo | quivDB2\ | | |------------------------|----------------|--| |
 doc \
 | - doc.pdf | Documentation of MPED 2.0 development | |
 prog
 | grams\ | Selected sample SAS® programs for analysis using MPED 2.0 | | -1 | readequiv.sas | Reads "equiv0304.txt" and stores the data in SAS® format ("equiv0304.sas7bdat") | | | pyr_iff_d1.sas | Shows how to merge MPED 2.0 "equiv0304.sas7bdat" with What We Eat in America, NHANES 2003-2004, day 1 individual food file and demographic data file and create the number of MyPyramid equivalents for each of the 32 food groups present in each food and beverage consumed by persons ages 2 and over with reliable food records on day 1 ("pyr_iff_d1.sas7bdat") | |
 -j | pyr_iff_d2.sas | Shows how to merge MPED 2.0 "equiv0304.sas7bdat" with What We Eat in America, NHANES 2003-2004, day 2 individual food file and demographic data file and create the number of MyPyramid equivalents for each of the 32 food groups present in each food and beverage consumed by persons ages 2 and over with reliable food records on day 2 ("pyr_iff_d2.sas7bdat") | |
 -j | pyr_tot_d1.sas | Reads day 1 NHANES 2003-2003 MyPryamid food intake data from "pyr_iff_d1.sas7bdat" and creates day 1 total MyPryamid equivalents intakes ("pyr_tot_d1.sas7bdat") by persons ages 2 and over with reliable food records on day 1 | |
 - <u>-</u> | pyr_tot_d2.sas | Reads day 2 NHANES 2003-2003 MyPryamid food intake data from "pyr_iff_d2.sas7bdat" and creates day 2 total MyPryamid equivalents intakes ("pyr_tot_d2.sas7bdat") by persons ages 2 and over with reliable food records on day 2 | | | pyrrecom.sas | Shows how to compare the actual intake of MyPyramid food groups to the Dietary Guidelines for Americans, 2005 recommendations | |
 - <u> </u>
 | pyrrpt.sas | Shows how to convert legumes as vegetable cup equivalents to ounce equivalents of meat and estimation of unweighted mean intakes of major MyPyramid food groups | ## MyPyramid Equivalents per 100 Grams of Food: ASCII Text File Format and Characteristics This ASCII file includes the number of MyPyramid equivalents of the 32 food groups present per 100 grams of each survey food included in FNDDS 2.0 File name: "equiv0304.txt" Size: 2.01 megabytes Format: ASCII text fixed Record: 35 fields, 271 characters Number food codes: 7,751 Codes with zero equivalents: 90 Food codes with zero (0) equivalents have been flagged for easy identification (see the EQUIVFLAG variable in the data file format below). These include foods providing few or no calories in the quantities consumed, such as coffee and tea without sugar or creamer; broth, bouillon and consomme; flavoring (spices, herbs, vanilla, and other seasonings); sauces such as mustard, soy, and Worcestershire; fluid replacements; plain gelatin; yeast; and water. Infant formulas also show zero (0) equivalents for all groups since these highly formulated products do not reflect the traditional definition for dairy or soy milk. Appendix A includes the list of variables and their position, width, data type, and full description of the variables in the "equiv0304.txt" file. ### MPED 2.0 Food Code and Modification Description File Appendix B describes the variables in the file "fddes0304.txt." It identifies whether a variable is numeric or alphanumeric, its length, and start and end columns. The file also describes the 8-digit food codes and food modification codes. ### **MPED 2.0 Food Group Intake SAS® Data File Characteristics** The size, format, number of records, number of variables, and sample size for days 1 and 2 MyPyramid food group intake data files are as below: ### Day 1 Intakes: File name: "pyr_iff_d1.sas7bdat" "pyr_tot_d1.sas7bdat" Size: 26.7 megabytes 2.6 megabytes Format: SAS® Version 9.1 data set SAS® Version 9.1 data set Records: 120.869 8.273 Variables: 74 variables 68 variables Sample: (ages 2 and over) 8,273 8,273 ### Day 2 Intakes: File name: "pyr_iff_d2.sas7bdat" "pyr_tot_d2.sas7bdat" Size: 24.4 megabytes 2.4 megabytes Format: SAS® Version 9.1 data set SAS® Version 9.1 data set Records: 111,661 7,650 Variables: 74 variables 68 variables Sample: (ages 2 and over) 7,650 7,650 These data files include records for all persons, ages 2 and over, with reliable intake records. There are zero (0) records for breast fed children and 3 records for fasters (1 on day 1 and 2 on day 2). See Appendix C for details on the list of variables, data type, and variables in the above four SAS® data sets. Control counts on the number of records and control statistics (N, mean, minimum, maximum, and sums) for the data in these two files are in Appendix D. Appendix E includes a set of sample SAS® program files for the data users. Survey design effects and other analytic guidance available at the NHANES 2003-2004 website [3,4] should be followed. ### References - U.S. Department of Health and Human Services and U.S. Department of Agriculture. 2005. The Dietary Guidelines for Americans, 2005. Published by the U.S. Department of Health and Human Services and U.S. Department of Agriculture, Washington, D.C. January 2005. Available at: http://www.health.gov/dietaryguidelines/dga2005/document/pdf/DGA2005.pdf. Accessed May 12, 2008. - 2. Britten P, Marcoe K, Yamini S, Davis C. 2006. Development of Food Intake Patterns for the MyPyramid Food Guidance System. *Journal of Nutrition Education and Behavior*. 38:S78-S92. - 3. Centers for Disease Control and Prevention National Center for Health Statistics. 2006. NHANES 2003-2004. Dietary Interview (Individual Foods -- First Day) [Data, Docs, Food Codes, Modification Codes, Procedures (In Person)], Hyattsville, MD. Available at: http://www.cdc.gov/nchs/about/major/nhanes/nhanes2003-2004/exam03_04.htm. Accessed May 12, 2008. - Centers for Disease Control and Prevention National Center for Health Statistics. 2006. NHANES 2003-2004. Dietary Interview (Individual Foods -- Second Day) [Data, Docs, Food Codes, Modification Codes, Procedures (Phone Follow up)] Hyattsville, MD. Available at: http://www.cdc.gov/nchs/about/major/nhanes/nhanes2003-2004/exam03 04.htm. Accessed May 12, 2008. - 5. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/index.html. Accessed May 12, 2008. - 6. Friday JE, Bowman SA. 2006. *MyPyramid Equivalents Database for USDA Survey Food Codes, 1994-2002 Version 1.0.* [Released Online]. USDA, Agricultural Research Service, Community Nutrition Research Group. Beltsville, MD. Available at: http://www.ars.usda.gov/Services/docs.htm?docid=8503#pyramid. Accessed May 12, 2008. - 7. U.S. Department of Agriculture, Agricultural Research Service, Food Surveys Research Group. 2006. *USDA Food and Nutrient Database for Dietary Studies*, 2.0 [Released Online]. Beltsville, MD: Agricultural Research Service, Food Surveys Research Group. Available at: http://www.ars.usda.gov/Services/docs.htm?docid=12083. Accessed May 12, 2008. - 8. U.S. Department of Agriculture, Agricultural Research Service. Nutrient Data Laboratory. 2005. *USDA National Nutrient Database for Standard Reference, Release 18*. [Released Online]. Beltsville, MD: Agricultural Research Service, Nutrient Data Laboratory. Available at Nutrient Data Laboratory Home Page, http://www.ars.usda.gov/Services/docs.htm?docid=13747. Accessed May 12, 2008. - 9. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/Grains/What Foods Are in the Grain Group?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/grains.html. Accessed May 12, 2008. - 10. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/Grains/What Counts as An Ounce Equivalent of Grains?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/grains_counts.html. Accessed May 12, 2008. - 11. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/Vegetables/What Foods are in the Vegetable Group?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/vegetables.html. Accessed May 12,
2008. - 12. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/Vegetables/What Counts as A Cup of Vegetables?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/vegetable counts.html. Accessed May 12, 2008. - 13. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/Fruits/What Foods Are in the Fruit Group?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/fruits.html. Accessed May 12, 2008. - 14. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/Fruits/What Counts as A Cup of Fruits?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/fruits_counts.html. Accessed May 12, 2008. - 15. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/What Foods Are Included in the Milk, Yogurt, and Cheese (Milk) Group?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/milk.html. Accessed May 12, 2008. - 16. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/milk/What Counts as One Cup in the Milk Group?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/milk_counts.html. Accessed May 12, 2008. - 17. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/What Foods Are Included in Meat, Poultry, Fish, Dry Beans, Eggs, and Nuts (Meat & Beans) Group?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/meat.html. Accessed May 12, 2008. - 18. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/Meat & Beans/What Counts as an ounce equivalent in the meat & beans group?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/meat_counts.html. Accessed May 12, 2008. - 19. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/Oils & Discretionary Calories/What Are "Solid Fats"?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/discretionary_calories_fats.html. Accessed May 12, 2008. - 20. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/What Are "Oils"?* [Online]. Center for Nutrition Policy and Promotion, - Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/oils.html. Accessed May 12, 2008. - 21. Perloff BP. 1985. Recipe calculations for NFCS database. In: Murphy, S.D. Ed. *Proceedings of the Tenth National Nutrient Data Bank Conference*. San Francisco, CA. July 22-24, 1985: pp 11-21. - 22. Powers PM, Hoover LW. 1989. Calculating the nutrient composition of recipes with computers. *Journal of the American Dietetic Association*. 89:224-232. - 23. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/Oils & Discretionary Calories/How Do I Count the Discretionary Calories I Eat?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/discretionary_calories_count.html. Accessed May 12, 2008. - 24. U.S. Department of Agriculture, Center for Nutrition Policy and Promotion. 2005. *Inside the Pyramid/Oils & Discretionary Calories/What Are "Added Sugars"?* [Online]. Center for Nutrition Policy and Promotion, Alexandria, VA. Available at: http://www.mypyramid.gov/pyramid/discretionary_calories_sugars.html. Accessed May 12, 2008. - 25. Cooke Aj, Friday JE. 2004. Pyramid Servings Database for USDA Survey Food Codes 2.0 [Online] Beltsville, MD:USDA, Agricultural Research Service, Community Nutrition Research Group. Available at: http://www.ars.usda.gov/Services/docs.htm?docid=8634 Accessed May 12, 2008 # Appendix A: MyPyramid Equivalents Per 100 grams of Food: ASCII Text File Format and Characteristics Listed below are the Variables (name and description), Position (location), Width (W), and Data type (T) for each record in the MyPyramid equivalents food group data file ("equiv0304.txt"). All data are numeric (N) and may include three decimal places (N3), where necessary. | Variable | Position | W | T | Description | |-----------|----------|---|---|---| | FOODCODE | 1-8 | 8 | N | Food code | | | | | | Applies to all records | | | | | | 11000000 - 99999999 =Food code numbers | | | | | | Food code descriptions are found in dated description files (e.g., fddes0304.txt). | | EQUIVFLAG | 9 | 1 | N | Flag to indicate food codes with or without equivalents data | | | | | | Applies to all records | | | | | | 0 = Food codes with few or no calories and zero (0) equivalents for all MyPyramid groups. | | | | | | 1 = Food codes where the number of equivalents for at least one MyPyramid group is greater than zero (0). | | | | | | 2 = Food codes for infant formula for which equivalents values have not been assigned and, hence, appear as zero (0) equivalents. | | MODCODE | 10- 15 | 6 | N | Modification codes: Indicate adjustments to predefined recipe ingredients such as type of fat or milk used that reflect more closely the food as described by survey respondents. | | | | | | Applies to all records | | | | | | 0 = No modification to recipe ingredients | | | | | | 100000-999999 = Indicates a specific food modification to the recipe ingredient | | G_TOTAL | 16-23 | 8 | N3 | Total number of ounce equivalents from the grains group | |---------|-------|---|----|---| | | | | | Applies to all records | | | | | | 0.000 - 999.999 Ounce equivalents | | G_WHL | 24-31 | 8 | N3 | Number of ounce equivalents of whole grains from the grains group | | | | | | Applies to all records | | | | | | 0.000 - 999.999 Ounce equivalents | | G_NWHL | 32-39 | 8 | N3 | Number of ounce equivalents of non-whole grains (refined grains) from the grains group | | | | | | Applies to all records | | | | | | 0.000- 999.999 Ounce equivalents | | V_TOTAL | 40-47 | 8 | N3 | Total number of cup equivalents from the vegetables group. Includes cup equivalents from: V_DRKGR, V_ORANGE, V_POTATO, V_STARCY, V_TOMATO, and V_OTHER | | | | | | NOTE: V_TOTAL does not include cup equivalents from dry beans and peas (variable LEGUMES). Dry beans and peas can count toward equivalents from either the vegetables or meat and beans group (but not double counted in both) according to USDA's MyPyramid Food Guidance System | | | | | | Applies to all records | | | | | | 0.000 - 999.999 Cup equivalents | | V_DRKGR | 48-55 | 8 | N3 | Number of cup equivalents of dark-green vegetables | | |----------|-------|---|----|--|--| | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | | | V_ORANGE | 56-63 | 8 | N3 | Number of cup equivalents of orange vegetables | | | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | | | V_POTATO | 64-71 | 8 | N3 | Number of cup equivalents of white potatoes | | | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | | | V_STARCY | 72-79 | 8 | N3 | Number of cup equivalents of other starchy vegetables, excluding dry beans and peas (LEGUMES) and white potatoes (V_POTATO) | | | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | | | V_TOMATO | 80-87 | 8 | N3 | Number of cup equivalents of tomatoes | | | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | | | V_OTHER | 88-95 | 8 | N3 | Number of cup equivalents of other vegetables, not dark-green (V_DRKGR), orange (V_ORANGE), white potatoes (V_POTATO), other starchy vegetables (V_STARCHY), tomatoes (V_TOMATO), or dry beans or peas (LEGUMES) | | | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | | | F_TOTAL | 96-103 | 8 | N3 | Total number of cup equivalents from the fruits group | | |----------|---------|---|----|---|--| | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | | | F_CITMLB | 104-111 | 8 | N3 | Number of cup equivalents of citrus fruits, melons, berries, and their juices | | | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | | | F_OTHER | 112-119 | 8 | N3 | Number of cup equivalents of fruits and juices, which are not citrus fruits, melons, berries, or their juices | | | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | | | D_TOTAL | 120-127 | 8 | N3 | Total number of cup equivalents from the milk group | | | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | | | D_MILK | 128-135 | 8 | N3 | Number of cup equivalents of milk | | | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | | | D_YOGURT | 136-143 | 8 | N3 | Number of cup equivalents of yogurt | | | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup
equivalents | | | D_CHEESE | 144-151 | 8 | N3 | Number of cup equivalents of cheese
Includes natural and processed cheese | | | | | | | Applies to all records | | | | | | | 0.000 - 999.999 Cup equivalents | |---------|---------|---|----|--| | M_MPF | 152-159 | 8 | N3 | Ounces of cooked lean meat from beef, pork, veal, lamb, and game (M_MEAT); organ meats (M_ORGAN); frankfurters, sausages, and luncheon meat (M_FRANK); poultry (M_POULT); and fish and shellfish (M_FISH_HI and M_FISH_LO) | | | | | | Applies to all records | | | | | | 0.000 - 999.999 Ounce equivalents | | M_MEAT | 160-167 | 8 | N3 | Ounces of cooked lean meat from beef, pork, veal, lamb, and game, excludes lean meat organ meats (M_ORGAN) and frankfurters, sausages, and luncheon meat (M_FRANK) | | | | | | Applies to all records | | | | | | 0.000 - 999.999 Ounce equivalents | | M_ORGAN | 168-175 | 8 | N3 | Ounces of cooked lean meat from all types of organ meats, including that from beef, pork, veal, lamb, game, poultry, and fish | | | | | | Applies to all records | | | | | | 0.000 - 999.999 Ounce equivalents | | M_FRANK | 176-183 | 8 | N3 | Ounces of cooked lean meat from frankfurters, sausages, and luncheon meats | | | | | | Applies to all records | | | | | | 0.000 - 999.999 Ounce equivalents | | M_POULT | 184-191 | 8 | N3 | Ounces of cooked lean meat from chicken, turkey, and other poultry. Excludes poultry organ meats and poultry present in frankfurters, sausages, and luncheon meats | | | | | | Applies to all records
0.000 - 999.999 Ounce equivalents | | M_FISH_HI | 192-199 | 8 | N3 | Ounces of cooked lean meat from fish, shellfish, and other seafood that are high in the n-3 fatty acids eicosapentaenoic acid (EPA) and docosahexaenoic acid (DHA) | |-----------|---------|---|----|---| | | | | | Applies to all records | | | | | | 0.000 - 999.999 Ounce equivalents | | | | | | Fish with ≥ 0.5 grams of the n-3 fatty acids EPA and DHA per 85 grams (3 ounces) are classified as M_FISH_HI. | | M_FISH_LO | 200-207 | 8 | N3 | Ounces of cooked lean meat from fish, shellfish, and other seafood that are low in the n-3 fatty acids eicosapentaenoic acid (EPA) and docosahexaenoic acid (DHA) | | | | | | Applies to all records | | | | | | 0.000 - 999.999 Ounce equivalents | | | | | | Fish with < 0.5 grams of the n-3 fatty acids EPA and DHA per 85 grams (3 ounces) are classified as M_FISH_LO | | M_EGG | 208-215 | 8 | N3 | Number of ounce equivalents, where one egg is one ounce equivalent of cooked lean meat. Includes eggs and egg substitutes | | | | | | Applies to all records | | | | | | 0.000 - 999.999 Ounce equivalents | | M_SOY | 216-223 | 8 | N3 | Number of ounce equivalents from soybean products where one cup of soy milk, 1/4 cup of cubed tofu, 1/4 cup of soy nuts, and one ounce of meat analog are one ounce equivalent of cooked lean meat each | | | | | | Applies to all records | | | | | | 0.000 - 999.999 Ounce equivalents | | M_NUTSD | 224-231 | 8 | N3 | Number of ounce equivalents of cooked lean meat from nuts and seeds, where ½ ounce of nuts and seeds is one ounce equivalent of cooked lean meat. Applies to all records 0.000 - 999.999 Ounce equivalents | |-------------|-----------|---|----|---| | LEGUMES | 232-239 | 8 | N3 | Number of cup equivalents of cooked dry beans and peas. [In MPED 2.0, legumes are placed under vegetables and expressed in terms of cup | | | | | | equivalents. They can also be counted meat alternate. See Chapter 1 for guidelines and conversion factors for analyzing legumes as meat alternate.] | | | | | | Applies to all records | | | | | | 0.000 - 999.999 Cup equivalents | | DISCFAT_OII | 240-247 | 8 | N3 | Grams of discretionary oil from the foods in each of the five major MyPyramid food groups and oils. | | | | | | Applies to all records. | | | | | | 0.000 - 999.999 = Grams | | DISCFAT_SO | L 248-255 | 8 | N3 | Grams of discretionary solid fat from the foods in each of the five major MyPyramid food groups. | | | | | | Applies to all records. | | | | | | 0.000 - 999.999 = Grams | | ADD_SUG | 256-263 | 8 | N3 | Teaspoon equivalents of added sugars, where one teaspoon is the quantity of sweetener that contains the same amount of total nutrient sugar as one teaspoon of table sugar. [Added sugars are defined as white sugar, brown sugar, raw sugar, corn syrup, corn syrup solids, high fructose corn | syrup, malt syrup, maple syrup, pancake syrup, fructose sweetener, liquid fructose, honey, molasses, dextrose, and dextrin that are eaten separately or as ingredients from processed or prepared foods.] Applies to all records A_BEV 264-271 8 N3 0.000 - 999.999 Teaspoon equivalents Total drinks of alcohol, where one drink is defined as 12 fluid ounces of beer, five fluid ounces of wine, and 1-1/2 fluid ounces of 80-proof distilled spirits Applies to all records 0.000 - 999.999 Number of drinks ### **Appendix B: Food Description Data File Format** Listed below are the variable names, type (N=numeric, A=alphanumeric), length (number of columns), and the start and end column numbers (Start Col; End Col.) for each record in the food description file. The file "fddes0304.txt" is an ASCII text file that contains the food descriptions in FNDDS 2.0. | Name | Type | Length | Start
Col. | End
Col. | |--------------------------|------|--------|---------------|-------------| | Survey Food Code | N | 8 | 1 | 8 | | Food Modification Number | N | 6 | 10 | 15 | | Food Description | A | 240 | 17 | 256 | Survey Food Code -- a unique 8-digit number assigned to a USDA survey food code **Food Modification Number** -- a number greater than zero (0) identifies a specific recipe modification. Each modification number is linked to a specific survey food code. Food recipe modifications indicate adjustments to predefined recipe ingredients in the FNDDS [7] as described by survey respondents. Most modifications involve the type of fat, type of milk, or the amount of water or milk used to dilute concentrated or dry foods. **Food Description** -- Each description is the primary (usually generic) complete description identified by a unique 8-digit food code. If the food modification number is greater than zero (0), the description also details how the modified food differs from the original survey food code recipe. About 7,000 "Main Food Descriptions" from FNDDS 2.0 appear in the "fddes0304.txt" file. The file includes complete descriptions for each food code and often includes preparation methods such as boiled, baked, and fried and the original form of the food such as prepared from frozen form. The descriptions are generic in nature. #### Appendix C: Days 1 & 2 MyPyramid Equivalents Intake SAS® Data File Format The name, type, and label for each variable in the NHANES 2003-2004 MyPyramid equivalents intake data files for individual foods ("pyr_iff*.sas7bdat") and total foods ("pyr_tot*.sas7bdat") for days 1 & 2 are listed below. For details on values for variables 1-42 in pyr_iff*.sas7bdat and variables 1-36 in pyr_tot*.sas7bdat, see the NHANES website: http://www.cdc.gov/nchs/about/major/nhanes/nhanes2003-2004/nhanes03_04.htm). C.1: Variable List (num) for "pyr_iff_d1.sas7bdat" and for "pyr_iff_d2.sas7bdat" | Var | , , | | | |-----|-----------------|-------------|---------------------------------------| | Num | <u>Variable</u> | <u>Type</u> | <u>Label</u> | | | | | | | 1 | SEQN | N | Respondent Sequence Number | | 2 | DR1ILINE | N | Food/individual Component Number | | 3 | SDDSRVYR | N | Data Release Number | | 4 | RIDSTATR | N | Interview/Examination Status | | 5 | RIAGENDR | N | Gender - Adjudicated | | 6 | RIDAGEYR | N | Age at Screening Adjudicated - Recode | | 7 | RIDAGEMN | N | Age in Months - Recode | | 8 | RIDAGEEX | N | Exam Age in Months - Recode | | 9 | RIDRETH1 | N | Race/Ethnicity - Recode | | 10 | RIDRETH2 | N | Linked NH3 Race/Ethnicity - Recode | | 11 | DMDBORN | N | Country of Birth - Recode | | 12 | DMDEDUC | N | Education - Recode | | 13 | DMQMILIT | N | Served in the US Armed Forces | | 14 | INDHHINC | N | Annual Household Income | | 15 | INDFMINC | N | Annual CPS Family Income | | 16 | INDFMPIR | N | CPS Family PIR | | 17 | DMDMARTL | N | Marital Status | | 18 | RIDEXPRG | N | Pregnancy Status at Exam - Recode | | 19 | DRABF | N | Breast-fed Infant (either day) | | 20 | WTINT2YR | N | Full Sample 2 Year Interview Weight | | 21 | WTMEC2YR | N | Full Sample 2 Year MEC Exam Weight | | 22 | WTDR2D | N | Dietary Two-Day Sample Weight | | 23 | WTDRD1 | N | Dietary Day One Sample Weight | | 24 | SDMVPSU | N | Masked Variance Pseudo-PSU | | 25 | SDMVSTRA | N | Masked Variance Pseudo-Stratum | | 26 | AIALANG | N | Language of ACASI Interview | | 27 | FIAINTRP | N | Interpreter Used in Family Interview? | | 28 | FIALANG | N | Language of Family Interview | | 29 | FIAPROXY | N | Proxy Used in Family Interview? | | 30 | MIAINTRP | N | Interpreter Used in MEC Interview? | | 31 | MIALANG | N | Language of MEC Interview | | 32 | MIAPROXY | N | Proxy Used in MEC Interview? | | 33 | SIAINTRP | N | Interpreter Used in SP Interview? | | | | | | # $C.\ 1: Variable\ List\ (num)\ for\ ``pyr_iff_d1.sas7bdat'' \ and\ for\ ``pyr_iff_d2.sas7bdat'': -- (continued)$ | Var
<u>Num</u> | <u>Variable</u> | <u>Type</u> | Label | |-------------------
-----------------|-------------|--| | | | | | | 34 | SIALANG | N | Language of SP Interview | | 35 | SIAPROXY | N | Proxy Used in SP Interview? | | 36 | DR1DRSTZ | N | Dietary Recall Status | | 37 | DR1DAY | N | Intake Day of Week | | 38 | DRDINT | N | Number of Days of Intake | | 39 | DR1IFDCD | N | USDA Food Code | | 40 | DR1MC | N | Modification Code | | 41 | DR1IGRMS | N | Grams of Food Consumed | | 42 | DAYCODE | N | Day of Intake (day1 or day 2) | | 43 | G_TOTAL | N | Number of Ounce Equivalents of Total Grains | | 44 | G_WHL | N | Number of Ounce Equivalents of Whole Grains | | 45 | G_NWHL | N | Number of Ounce Equivalents of Non-whole Grains | | 46 | V_TOTAL | N | Number of Cup Equivalents of Total Vegetable, | | | | | Excludes Legumes | | 47 | V_DRKGR | N | Number of Cup Equivalents of Dark-green Vegetables | | 48 | V_ORANGE | N | Number of Cup Equivalents of Orange Vegetables | | 49 | V_POTATO | N | Number of Cup Equivalents of White Potatoes | | 50 | V_STARCY | N | Number of Cup Equivalents of Other Starchy Vegetables | | 51 | V_TOMATO | N | Number of Cup Equivalents of Tomatoes | | 52 | V_OTHER | N | Number of Cup Equivalents of Other Vegetables | | 53 | F_TOTAL | N | Number of Cup Equivalents of Total Fruits | | 54 | F_CITMLB | N | Number of Cup Equivalents of Citrus, Melons, and | | | | | Berries | | 55 | F_OTHER | N | Number of Cup Equivalents of Other Fruits | | 56 | D_TOTAL | N | Number of Cup Equivalents of Total Milk (Milk, Yogurt, | | | | | and Cheese) | | 57 | D_MILK | N | Number of Cup Equivalents of Milk | | 58 | D_YOGURT | N | Number of Cup Equivalents of Yogurt | | 59 | D_CHEESE | N | Number of Cup Equivalents of Cheese | | 60 | M_MPF | N | Number of Ounce Equivalents of Cooked Lean Meat | | | | | from Meat, Poultry, and Fish | | 61 | M_MEAT | N | Number of Ounce Equivalents of Cooked Lean Meat | | | | | from Beef, Pork, Veal, Lamb, and Game | | 62 | M_ORGAN | N | Number of Ounce Equivalents of Cooked Lean Meat | | | | | from Organ Meats | | 63 | M_FRANK | N | Number of Ounce Equivalents of Cooked Lean Meat | | | _ | | from Franks, Sausages, and Luncheon Meats | | 64 | M_POULT | N | Number of Ounce Equivalents of Cooked Lean Meat | | | _ | | from Chicken, Turkey, and Other Poultry | | | | | · • • • • • • • • • • • • • • • • • • • | | 65 | M_FISH_HI | N | Number of Ounce Equivalents of Cooked Lean Meat from Fish and Other Seafood High in n-3 Fatty Acids | |----|-------------|---|---| | 66 | M_FISH_LO | N | Number of Ounce Equivalents of Cooked Lean Meat from Fish and Other Seafood Low in n-3 Fatty Acids | | 67 | M_EGG | N | Number of Ounce Equivalents of Lean Meat from Eggs | | 68 | M_SOY | N | Number of Ounce Equivalents of Lean Meat from Soy | | | | | Products | | 69 | M_NUTSD | N | Number of Ounce Equivalents of Lean Meat from Nuts and Seeds | | 70 | LEGUMES | N | Number of Cup Equivalents of Cooked Dry Beans and | | | | | Peas | | 71 | DISCFAT_OIL | N | Grams of Discretionary Oil | | 72 | DISCFAT_SOL | N | Grams of Discretionary Solid Fat | | 73 | ADD_SUG | N | Number of Teaspoon Equivalents of Added Sugars | | 74 | A_BEV | N | Total Drinks of Alcohol | ## $C.2: Variable\ List\ (num)\ for\ "pyr_tot_d1.sas7bdat"\ and\ "pyr_tot_d2.sas7bdat"$ | Var | | | | |------------|-----------------|-------------|---| | <u>Num</u> | <u>Variable</u> | <u>Type</u> | <u>Label</u> | | | | | | | 1 | SEQN | N | Respondent Sequence Number | | 2 | SDDSRVYR | N | Data Release Number | | 3 | RIDSTATR | N | Interview/Examination Status | | 4 | RIAGENDR | N | Gender - Adjudicated | | 5 | RIDAGEYR | N | Age at Screening Adjudicated - Recode | | 6 | RIDAGEMN | N | Age in Months - Recode | | 7 | RIDAGEEX | N | Exam Age in Months - Recode | | 8 | RIDRETH1 | N | Race/Ethnicity - Recode | | 9 | RIDRETH2 | N | Linked NH3 Race/Ethnicity - Recode | | 10 | DMDBORN | N | Country of Birth - Recode | | 11 | DMDEDUC | N | Education - Recode | | 12 | DMQMILIT | N | Served in the US Armed Forces | | 13 | INDHHINC | N | Annual Household Income | | 14 | INDFMINC | N | Annual CPS Family Income | | 15 | INDFMPIR | N | CPS Family PIR | | 16 | DMDMARTL | N | Marital Status | | 17 | RIDEXPRG | N | Pregnancy Status at Exam - Recode | | 18 | DRABF | N | Breast-fed Infant (either day) | | 19 | WTINT2YR | N | Full Sample 2 Year Interview Weight | | 20 | WTMEC2YR | N | Full Sample 2 Year MEC Exam Weight | | 21 | WTDR2D | N | Dietary Two-Day Sample Weight | | 22 | WTDRD1 | N | Dietary Day One Sample Weight | | 23 | SDMVPSU | N | Masked Variance Pseudo-PSU | | 24 | SDMVSTRA | N | Masked Variance Pseudo-Stratum | | 25 | AIALANG | N | Language of ACASI Interview | | 26 | FIAINTRP | N | Interpreter Used in Family Interview? | | 27 | FIALANG | N | Language of Family Interview | | 28 | FIAPROXY | N | Proxy Used in Family Interview? | | 29 | MIAINTRP | N | Interpreter Used in MEC Interview? | | 30 | MIALANG | N | Language of MEC Interview | | 31 | MIAPROXY | N | Proxy Used in MEC Interview? | | 32 | SIAINTRP | N | Interpreter Used in SP Interview? | | 33 | SIALANG | N | Language of SP Interview | | 34 | SIAPROXY | N | Proxy Used in SP Interview? | | 35 | DR1DRSTZ | N | Dietary Recall Status | | 36 | DAYCODE | N | Day of Intake (day 1 or day 2) | | 37 | G_TOTAL | N | Number of Ounce Equivalents of Total Grains | | 38 | G_WHL | N | Number of Ounce Equivalents of Whole Grains | | 39 | G_NWHL | N | Number of Ounce Equivalents of Non-whole Grains | # $\textbf{C.2: Variable List (num) for "pyr_tot_d1.sas7bdat" and for "pyr_tot_d2.sas7bdat": -- (continued) } \\$ | Var | | | | |------------|-----------------|-------------|--| | <u>Num</u> | <u>Variable</u> | Type | <u>Label</u> | | | | | | | 40 | V_TOTAL | N | Number of Cup Equivalents of Total Vegetable, Excludes | | | | | Legumes | | 41 | V_DRKGR | N | Number of Cup Equivalents of Dark-green Vegetables | | 42 | V_ORANGE | N | Number of Cup Equivalents of Orange Vegetables | | 43 | V_POTATO | N | Number of Cup Equivalents of White Potatoes | | 44 | V_STARCY | N | Number of Cup Equivalents of Other Starchy Vegetables | | 45 | V_TOMATO | N | Number of Cup Equivalents of Tomatoes | | 46 | V_OTHER | N | Number of Cup Equivalents of Other Vegetables | | 47 | F_TOTAL | N | Number of Cup Equivalents of Total Fruits | | 48 | F_CITMLB | N | Number of Cup Equivalents of Citrus, Melons, and | | | | | Berries | | 49 | F_OTHER | N | Number of Cup Equivalents of Other Fruits | | 50 | D_TOTAL | N | Number of Cup Equivalents of Total Milk (Milk, Yogurt, | | | | | and Cheese) | | 51 | D_MILK | N | Number of Cup Equivalents of Milk | | 52 | D_YOGURT | N | Number of Cup Equivalents of Yogurt | | 53 | D_CHEESE | N | Number of Cup Equivalents of Cheese | | 54 | M_MPF | N | Number of Ounce Equivalents of Cooked Lean Meat | | | | | from Meat, Poultry, and Fish | | 55 | M_MEAT | N | Number of Ounce Equivalents of Cooked Lean Meat | | | | | from Beef, Pork, Veal, Lamb, and Game | | 56 | M_ORGAN | N | Number of Ounce Equivalents of Cooked Lean Meat | | | | | from Organ Meats | | 57 | M_FRANK | N | Number of Ounce Equivalents of Cooked Lean Meat | | | | | from Franks, Sausages, and Luncheon Meats | | 58 | M_POULT | N | Number of Ounce Equivalents of Cooked Lean Meat | | | | | from Chicken, Turkey, and Other Poultry | | 59 | M_FISH_HI | N | Number of Ounce Equivalents of Cooked Lean Meat | | | | | from Fish and Other Seafood High in n-3 Fatty Acids | | 60 | M_FISH_LO | N | Number of Ounce Equivalents of Cooked Lean Meat | | | | | from Fish and Other Seafood Low in n-3 Fatty Acids | | 61 | M_EGG | N | Number of Ounce Equivalents of Lean Meat from Eggs | | 62 | M_SOY | N | Number of Ounce Equivalents of Lean Meat from Soy | | | | | Products | | 63 | M_NUTSD | N | Number of Ounce Equivalents of Lean Meat from Nuts | | | | | and Seeds | | 64 | LEGUMES | N | Number of Cup Equivalents of Cooked Dry Beans and | | | | | Peas | | 65 | DISCFAT_OIL | N | Grams of Discretionary Oil | | 66 | DISCFAT_SOL | N | Grams of Discretionary Solid Fat | |----|-------------|---|--------------------------------------| | 67 | ADD_SUG | N | Teaspoon Equivalents of Added Sugars | | 68 | A_BEV | N | Total Drinks of Alcohol | #### Appendix D: Control Counts for MyPyramid Equivalents ASCII and SAS® Data Files This appendix provides controls counts on the number of records (n) and control statistics (mean, minimum, maximum, and sum) for the MyPyramid Equivalents data files in MyPyrEquivDB2. The numbers in these tables are unweighted and are intended to be used as benchmarks when using the MyPyramid Equivalents food and intake data files. - D.1: Control counts for the MyPyramid equivalents food file "equiv0304.txt" - D.2: Control counts for the MyPyramid equivalents intake file "pyr_iff_d1.sas7bdat" - D.3: Control counts for the MyPyramid equivalents intake file "pyr_iff_d2.sas7bdat" - D.4: Control counts for the MyPyramid equivalents intake file "pyr_tot_d1.sas7bdat" - D.5: Control counts for the MyPyramid equivalents intake file "pyr_tot_d2.sas7bdat" ## D.1: Control Counts for the MyPyramid Equivalents Food File "equiv0304.txt" File name: "equiv0304.txt" Data: Number of MyPyramid equivalents for 32 MyPyramid food groups per food code Survey: What We Eat In America, NHANES 2003-2004 Format: ASCII fixed Record length: 271 characters Total byte count: 2,116,023 bytes Total records: 7,751 records | Variable | N | Mean | Minimum | Maximum | Sum | |-------------|------|-------------|-------------|-------------|--------------| | DRDIFDCD | 7751 | 51425933.52 | 11000000.00 | 94210100.00 | 398602410713 | | EQUIVFLAG | 7751 | 1.00 | 0.00 | 2.00 | 7755.00 | | DRDIMC | 7751 | 19565.79 | 0.00 | 206571.00 | 151654457.00 | | G_TOTAL | 7751 | 0.62 | 0.00 | 8.28 | 4786.09 | | G_WHL | 7751 | 0.10 | 0.00 |
6.25 | 809.59 | | G_NWHL | 7751 | 0.51 | 0.00 | 8.28 | 3974.48 | | V_TOTAL | 7751 | 0.17 | 0.00 | 13.33 | 1292.46 | | V_DRKGR | 7751 | 0.02 | 0.00 | 3.13 | 159.94 | | V_ORANGE | 7751 | 0.01 | 0.00 | 2.70 | 107.83 | | V_POTATO | 7751 | 0.02 | 0.00 | 2.99 | 153.91 | | V_STARCY | 7751 | 0.02 | 0.00 | 1.76 | 175.54 | | V_TOMATO | 7751 | 0.01 | 0.00 | 3.70 | 115.25 | | V_OTHER | 7751 | 0.07 | 0.00 | 13.33 | 579.99 | | F_TOTAL | 7751 | 0.05 | 0.00 | 2.78 | 350.86 | | F_CITMLB | 7751 | 0.01 | 0.00 | 1.67 | 94.22 | | F_OTHER | 7751 | 0.03 | 0.00 | 2.78 | 256.62 | | D_TOTAL | 7751 | 0.07 | 0.00 | 4.41 | 560.66 | | D_MILK | 7751 | 0.03 | 0.00 | 4.41 | 243.10 | | D_YOGURT | 7751 | 0.00 | 0.00 | 0.42 | 8.58 | | D_CHEESE | 7751 | 0.04 | 0.00 | 3.53 | 295.28 | | M_MPF | 7751 | 0.56 | 0.00 | 3.53 | 4325.48 | | M_MEAT | 7751 | 0.19 | 0.00 | 3.53 | 1462.01 | | M_ORGAN | 7751 | 0.01 | 0.00 | 3.53 | 67.99 | | M_FRANK | 7751 | 0.05 | 0.00 | 3.53 | 406.05 | | M_POULT | 7751 | 0.14 | 0.00 | 3.53 | 1099.68 | | M_FISH_HI | 7751 | 0.04 | 0.00 | 3.53 | 336.48 | | M_FISH_LO | 7751 | 0.12 | 0.00 | 3.53 | 953.28 | | M_EGG | 7751 | 0.04 | 0.00 | 2.66 | 321.52 | | M_SOY | 7751 | 0.02 | 0.00 | 4.48 | 118.91 | | M_NUTSD | 7751 | 0.09 | 0.00 | 7.06 | 734.06 | | LEGUMES | 7751 | 0.01 | 0.00 | 1.33 | 69.18 | | DISCFAT_OIL | 7751 | 1.93 | 0.00 | 100.00 | 14986.08 | | DISCFAT_SOL | 7751 | 4.40 | 0.00 | 100.00 | 34085.83 | | ADD_SUG | 7751 | 1.28 | 0.00 | 23.81 | 9892.30 | |---------|------|------|------|-------|---------| | A_BEV | 7751 | 0.01 | 0.00 | 2.40 | 83.26 | ### D.2: Control Counts for the MyPyramid Equivalents Intake File "pyr_iff_d1.sas7bdat" File name: "pyr_iff_d1.sas7bdat" Pyramid Data: Number of MyPyramid food-group equivalents for each food reported eaten per person for day 1 Survey: NHANES 2003-2004 Format: SAS® Version 9.1 data file Total byte count: 28,050,432 bytes Total records: 120,869 records | Variable | N | Mean | Minimum | Maximum | Sum | |----------|--------|----------|----------|-----------|---------------| | SEQN | 120869 | 26067.92 | 21005.00 | 31125.00 | 3150803072.00 | | DR1ILINE | 120868 | 8.95 | 1.00 | 42.00 | 1081926.00 | | SDDSRVYR | 120869 | 3.00 | 3.00 | 3.00 | 362607.00 | | RIDSTATR | 120869 | 2.00 | 2.00 | 2.00 | 241738.00 | | RIAGENDR | 120869 | 1.52 | 1.00 | 2.00 | 183308.00 | | RIDAGEYR | 120869 | 34.06 | 2.00 | 85.00 | 4116791.00 | | RIDAGEMN | 117894 | 398.73 | 24.00 | 1019.00 | 47008361.00 | | RIDAGEEX | 117523 | 399.59 | 24.00 | 1021.00 | 46961404.00 | | RIDRETH1 | 120869 | 2.80 | 1.00 | 5.00 | 338728.00 | | RIDRETH2 | 120869 | 1.95 | 1.00 | 5.00 | 235256.00 | | DMDBORN | 120869 | 1.22 | 1.00 | 3.00 | 147030.00 | | DMDEDUC | 109029 | 1.84 | 1.00 | 9.00 | 200384.00 | | DMQMILIT | 79389 | 1.86 | 1.00 | 2.00 | 147735.00 | | INDHHINC | 114380 | 7.27 | 1.00 | 99.00 | 831923.00 | | INDFMINC | 119447 | 7.61 | 1.00 | 99.00 | 908457.00 | | INDFMPIR | 114818 | 2.36 | 0.00 | 5.00 | 271003.84 | | DMDMARTL | 89148 | 2.87 | 1.00 | 6.00 | 255803.00 | | RIDEXPRG | 40075 | 1.94 | 1.00 | 3.00 | 77671.00 | | DRABF | 120868 | 2.00 | 2.00 | 2.00 | 241736.00 | | WTINT2YR | 120869 | 31115.58 | 1637.65 | 135582.47 | 3760908846.30 | | WTMEC2YR | 120869 | 32848.46 | 1673.55 | 145843.56 | 3970360779.10 | | WTDR2D | 112159 | 37494.95 | 722.89 | 374736.27 | 4205395768.60 | | WTDRD1 | 120868 | 34727.03 | 916.83 | 293828.97 | 4197386592.00 | | SDMVPSU | 120869 | 1.50 | 1.00 | 2.00 | 180845.00 | | SDMVSTRA | 120869 | 35.77 | 29.00 | 43.00 | 4322944.00 | | AIALANG | 64575 | 1.08 | 1.00 | 2.00 | 69857.00 | | FIAINTRP | 119756 | 1.99 | 1.00 | 2.00 | 238180.00 | | FIALANG | 119756 | 1.08 | 1.00 | 2.00 | 128765.00 | | FIAPROXY | 119756 | 2.00 | 1.00 | 2.00 | 239189.00 | | MIAINTRP | 91589 | 2.00 | 1.00 | 2.00 | 182806.00 | ### <u>Table notes</u>: D.2: Control Counts for the MyPyramid Equivalents Intake File "pyr_iff_d1.sas7bdat" (continued) | Variable | N | Mean | Minimum | Maximum | Sum | |-----------|----------|-----------|-------------|-------------|--------------| | MIALANG | 91589 | 1.08 | 1.00 | 2.00 | 98735.00 | | MIAPROXY | 91589 | 2.00 | 1.00 | 2.00 | 182924.00 | | SIAINTRP | 120869 | 1.99 | 1.00 | 2.00 | 240221.00 | | SIALANG | 120869 | 1.11 | 1.00 | 2.00 | 133792.00 | | SIAPROXY | 120869 | 1.68 | 1.00 | 2.00 | 202874.00 | | DR1DRSTZ | 120869 | 1.00 | 1.00 | 1.00 | 120869.00 | | DR1DAY | 120868 | 4.58 | 1.00 | 7.00 | 554049.00 | | DRDINT | 120868 | 1.93 | 1.00 | 2.00 | 233027.00 | | DR1IFDCD | 12086858 | 054361.89 | 11100000.00 | 94210100.00 | 7.0169146E12 | | DR1MC | 120868 | 5070.72 | 0.00 | 206571.00 | 612887355.00 | | DR1IGRMS | 120868 | 147.44 | 0.03 | 8640.00 | 17821075.66 | | DAYCODE | 120869 | 1.00 | 1.00 | 1.00 | 120869.00 | | G_TOTAL | 120869 | 0.47 | 0.00 | 35.95 | 57306.65 | | G_WHL | 120869 | 0.04 | 0.00 | 14.01 | 4473.42 | | G_NWHL | 120869 | 0.44 | 0.00 | 35.95 | 52831.30 | | V_TOTAL | 120869 | 0.09 | 0.00 | 9.75 | 11103.19 | | V_DRKGR | 120869 | 0.00 | 0.00 | 3.39 | 530.14 | | V_ORANGE | 120869 | 0.00 | 0.00 | 2.38 | 438.77 | | V_POTATO | 120869 | 0.03 | 0.00 | 9.75 | 3135.01 | | V_STARCY | 120869 | 0.00 | 0.00 | 5.07 | 555.02 | | V_TOMATO | 120869 | 0.02 | 0.00 | 5.33 | 2865.08 | | V_OTHER | 120869 | 0.03 | 0.00 | 4.75 | 3578.68 | | F_TOTAL | 120869 | 0.07 | 0.00 | 10.93 | 8987.68 | | F_CITMLB | 120869 | 0.03 | 0.00 | 10.50 | 3821.81 | | F_OTHER | 120869 | 0.04 | 0.00 | 10.93 | 5165.42 | | D_TOTAL | 120869 | 0.12 | 0.00 | 13.99 | 14195.15 | | D_MILK | 120869 | 0.07 | 0.00 | 13.99 | 8522.93 | | D_YOGURT | 120869 | 0.00 | 0.00 | 2.08 | 205.46 | | D_CHEESE | 120869 | 0.04 | 0.00 | 7.24 | 5414.01 | | M_MPF | 120869 | 0.29 | 0.00 | 35.98 | 35382.52 | | M_MEAT | 120869 | 0.12 | 0.00 | 35.98 | 14234.12 | | M_ORGAN | 120869 | 0.00 | 0.00 | 12.86 | 217.17 | | M_FRANK | 120869 | 0.05 | 0.00 | 16.46 | 6576.34 | | M_POULT | 120869 | 0.09 | 0.00 | 20.24 | 10611.12 | | M_FISH_HI | 120869 | 0.01 | 0.00 | 12.67 | 770.31 | | M_FISH_LO | 120869 | 0.02 | 0.00 | 23.00 | 2974.47 | | M_EGG | 120869 | 0.03 | 0.00 | 9.78 | 3634.69 | ## D.2: Control Counts for the MyPyramid Equivalents Intake file "pyr_iff_d1.sas7bdat" (continued) | Variable | N | Mean | Minimum | Maximum | Sum | |-------------|--------|------|---------|---------|-----------| | M_SOY | 120869 | 0.00 | 0.00 | 7.47 | 421.97 | | M_NUTSD | 120869 | 0.03 | 0.00 | 31.75 | 3674.08 | | LEGUMES | 120869 | 0.01 | 0.00 | 4.50 | 963.46 | | DISCFAT_OIL | 120869 | 1.21 | 0.00 | 168.45 | 146470.65 | | DISCFAT_SOI | 120869 | 3.20 | 0.00 | 159.70 | 387258.35 | | ADD_SUG | 120869 | 1.44 | 0.00 | 139.01 | 173589.97 | | A_BEV | 120869 | 0.03 | 0.00 | 30.00 | 3747.92 | ## <u>Table notes</u>: ### D.3: Control Counts for the MyPyramid Equivalents Intake File "pyr_iff_d2.sas7bdat" File name: "pyr_iff_d2.sas7bdat" Pyramid Data: Number of MyPyramid food-group equivalents for each food reported eaten per person for day 2 Survey: NHANES 2003-2004 Format: SAS® Version 9.1 data file Total byte count: 25,658,368 bytes Total records: 111,661 records | Variable | N | Mean | Minimum | Maximum | Sum | |-----------------|--------|----------|----------|-----------|---------------| | SEQN | 111661 | 26044.07 | 21005.00 | 31124.00 | 2908106690.00 | | DR2ILINE | 111659 | 8.96 | 1.00 | 43.00 | 1000051.00 | | SDDSRVYR | 111661 | 3.00 | 3.00 | 3.00 | 334983.00 | | RIDSTATR | 111661 | 2.00 | 2.00 | 2.00 | 223322.00 | | RIAGENDR | 111661 | 1.52 | 1.00 | 2.00 | 169715.00 | | RIDAGEYR | 111661 | 34.78 | 2.00 | 85.00 | 3884100.00 | | RIDAGEMN | 109036 | 408.35 | 24.00 | 1019.00 | 44524361.00 | | RIDAGEEX | 108689 | 409.09 | 24.00 | 1021.00 | 44463434.00 | | RIDRETH1 | 111661 | 2.79 | 1.00 | 5.00 | 311680.00 | | RIDRETH2 | 111661 | 1.94 | 1.00 | 5.00 | 216780.00 | | DMDBORN | 111661 | 1.21 | 1.00 | 3.00 | 135595.00 | | DMDEDUC | 100927 | 1.84 | 1.00 | 9.00 | 185839.00 | | DMQMILIT | 73352 | 1.85 | 1.00 | 2.00 | 135960.00 | | INDHHINC | 106144 | 7.21 | 1.00 | 99.00 | 765678.00 | | INDFMINC | 110374 | 7.54 | 1.00 | 99.00 | 831840.00 | | INDFMPIR | 106482 | 2.39 | 0.00 | 5.00 | 254196.17 | | DMDMARTL | 82266 | 2.81 | 1.00 | 6.00 | 230864.00 | | RIDEXPRG | 36872 | 1.94 | 1.00 | 3.00 | 71673.00 | | DRABF | 111659 | 2.00 | 2.00 | 2.00 | 223318.00 | | WTINT2YR | 111661 | 31610.88 | 1637.65 | 135582.47 | 3529702882.30 | | WTMEC2YR | 111661 | 33387.13 | 1673.55 | 145843.56 | 3728040513.70 | | WTDR2D | 111659 | 37770.09 | 722.89 | 374736.27 | 4217370985.70 | | WTDRD1 | 111659 | 35222.82 | 916.83 | 293828.97 | 3932945369.50 | | SDMVPSU | 111661 | 1.50 | 1.00 | 2.00 | 167998.00 | | SDMVSTRA | 111661 | 35.76 | 29.00 | 43.00 | 3993410.00 | | AIALANG | 58544 | 1.08 | 1.00 | 2.00 | 63504.00 | | FIAINTRP | 110700 | 1.99 | 1.00 | 2.00 | 220394.00 | | FIALANG | 110700 | 1.08 | 1.00 | 2.00 | 119376.00 | | FIAPROXY | 110700 | 2.00 | 1.00 | 2.00 | 221152.00 | | MIAINTRP | 84896 | 2.00 | 1.00 | 2.00 | 169623.00 | #### <u>Table notes</u>: D.3: Control Counts for the MyPyramid Equivalents Intake File "pyr_iff_d2.sas7bdat" (continued) | Variable | N | Mean | Minimum | Maximum | Sum | |-----------|----------|-----------|-------------|-------------|--------------| | MIALANG | 84896 | 1.08 | 1.00 | 2.00 | 91587.00 | | MIAPROXY | 84896 | 2.00 | 1.00 | 2.00 | 169582.00 | | SIAINTRP | 111661 | 1.99 | 1.00 | 2.00 | 222226.00 | | SIALANG | 111661 | 1.11 | 1.00 | 2.00 | 124040.00 | | SIAPROXY | 111661 | 1.68 | 1.00 | 2.00 | 187307.00 | | DR2DRSTZ | 111661 | 1.00 | 1.00 | 1.00 | 111661.00 | | DR2DAY | 111659 | 3.12 | 1.00 | 7.00 | 348347.00 | | DRDINT | 111659 | 2.00 | 2.00 | 2.00 | 223318.00 | | DR2IFDCD | 11165957 | 390694.33 | 11100000.00 | 94210100.00 | 6.4081875E12 | | DR2MC | 111659 | 5525.44 | 0.00 | 206570.00 | 616965341.00 | | DR2IGRMS | 111659 | 137.74 | 0.04 | 8584.00 | 15379851.80 | | DAYCODE | 111661 | 2.00 | 2.00 | 2.00 | 223322.00 | | G_TOTAL | 111661 | 0.45 | 0.00 | 33.34 | 50327.42 | | G_WHL | 111661 | 0.04 | 0.00 | 7.95 | 4653.91 | | G_NWHL | 111661 | 0.41 | 0.00 | 33.34 | 45673.07 | | V_TOTAL | 111661 | 0.09 | 0.00 |
9.37 | 10590.54 | | V_DRKGR | 111661 | 0.01 | 0.00 | 3.10 | 639.26 | | V_ORANGE | 111661 | 0.00 | 0.00 | 2.66 | 491.86 | | V_POTATO | 111661 | 0.03 | 0.00 | 7.86 | 2877.87 | | V_STARCY | 111661 | 0.01 | 0.00 | 3.31 | 620.41 | | V_TOMATO | 111661 | 0.02 | 0.00 | 5.33 | 2608.77 | | V_OTHER | 111661 | 0.03 | 0.00 | 5.27 | 3351.87 | | F_TOTAL | 111661 | 0.08 | 0.00 | 8.27 | 8881.66 | | F_CITMLB | 111661 | 0.03 | 0.00 | 8.27 | 3742.54 | | F_OTHER | 111661 | 0.05 | 0.00 | 7.36 | 5138.71 | | D_TOTAL | 111661 | 0.12 | 0.00 | 11.82 | 13176.73 | | D_MILK | 111661 | 0.08 | 0.00 | 11.82 | 8420.36 | | D_YOGURT | 111661 | 0.00 | 0.00 | 2.00 | 249.17 | | D_CHEESE | 111661 | 0.04 | 0.00 | 8.36 | 4449.70 | | M_MPF | 111661 | 0.30 | 0.00 | 40.26 | 33070.30 | | M_MEAT | 111661 | 0.12 | 0.00 | 40.26 | 13321.21 | | M_ORGAN | 111661 | 0.00 | 0.00 | 10.23 | 122.77 | | M_FRANK | 111661 | 0.05 | 0.00 | 17.99 | 5725.09 | | M_POULT | 111661 | 0.09 | 0.00 | 24.28 | 10453.86 | | M_FISH_HI | 111661 | 0.01 | 0.00 | 32.93 | 797.45 | | M_FISH_LO | 111661 | 0.02 | 0.00 | 29.80 | 2650.55 | D.3: Control Counts for the MyPyramid Equivalents Intake File "pyr_iff_d2.sas7bdat" (continued) | Variable | N | Mean | Minimum | Maximum | Sum | |-------------|--------|------|---------|---------|-----------| | M_EGG | 111661 | 0.03 | 0.00 | 6.58 | 3353.39 | | M_SOY | 111661 | 0.00 | 0.00 | 10.01 | 409.81 | | M_NUTSD | 111661 | 0.03 | 0.00 | 27.52 | 3117.58 | | LEGUMES | 111661 | 0.01 | 0.00 | 3.94 | 777.56 | | DISCFAT_OIL | 111661 | 1.13 | 0.00 | 165.37 | 126081.58 | | DISCFAT_SOL | 111661 | 2.95 | 0.00 | 140.95 | 329652.15 | | ADD_SUG | 111661 | 1.24 | 0.00 | 151.16 | 138283.31 | | A_BEV | 111661 | 0.02 | 0.00 | 42.67 | 2010.31 | ### D.4: Control Counts for the MyPyramid Equivalents Intake File "pyr_tot_d1.sas7bdat" File name: "pyr_tot_d1.sas7bdat" Pyramid Data: Total number of MyPyramid food-group equivalents from all foods eaten per person for day 1 Survey: NHANES 2003-2004 Format: SAS® Version 9.1 data file Total byte count: 2,737,152 bytes Total records: 8,273 records | Variable | N | Mean | Minimum | Maximum | Sum | |----------|------|----------|----------|-----------|--------------| | SEQN | 8273 | 26056.11 | 21005.00 | 31125.00 | 215562183.00 | | SDDSRVYR | 8273 | 3.00 | 3.00 | 3.00 | 24819.00 | | RIDSTATR | 8273 | 2.00 | 2.00 | 2.00 | 16546.00 | | RIAGENDR | 8273 | 1.51 | 1.00 | 2.00 | 12509.00 | | RIDAGEYR | 8273 | 32.49 | 2.00 | 85.00 | 268807.00 | | RIDAGEMN | 8098 | 381.73 | 24.00 | 1019.00 | 3091280.00 | | RIDAGEEX | 8074 | 382.59 | 24.00 | 1021.00 | 3089015.00 | | RIDRETH1 | 8273 | 2.83 | 1.00 | 5.00 | 23396.00 | | RIDRETH2 | 8273 | 1.97 | 1.00 | 5.00 | 16317.00 | | DMDBORN | 8273 | 1.21 | 1.00 | 3.00 | 10045.00 | | DMDEDUC | 7510 | 1.76 | 1.00 | 9.00 | 13224.00 | | DMQMILIT | 5277 | 1.87 | 1.00 | 2.00 | 9866.00 | | INDHHINC | 7831 | 7.17 | 1.00 | 99.00 | 56154.00 | | INDFMINC | 8179 | 7.50 | 1.00 | 99.00 | 61362.00 | | INDFMPIR | 7866 | 2.27 | 0.00 | 5.00 | 17838.64 | | DMDMARTL | 6065 | 3.04 | 1.00 | 6.00 | 18453.00 | | RIDEXPRG | 2847 | 1.95 | 1.00 | 3.00 | 5558.00 | | DRABF | 8272 | 2.00 | 2.00 | 2.00 | 16544.00 | | WTINT2YR | 8273 | 29932.65 | 1637.65 | 135582.47 | 247632809.74 | | WTMEC2YR | 8273 | 31569.43 | 1673.55 | 145843.56 | 261173918.49 | | WTDR2D | 7649 | 36313.75 | 722.89 | 374736.27 | 277763882.08 | | WTDRD1 | 8272 | 33563.35 | 916.83 | 293828.97 | 277636038.50 | | SDMVPSU | 8273 | 1.50 | 1.00 | 2.00 | 12401.00 | | SDMVSTRA | 8273 | 35.83 | 29.00 | 43.00 | 296413.00 | | AIALANG | 4623 | 1.08 | 1.00 | 2.00 | 4985.00 | | FIAINTRP | 8196 | 1.99 | 1.00 | 2.00 | 16296.00 | | FIALANG | 8196 | 1.08 | 1.00 | 2.00 | 8834.00 | | FIAPROXY | 8196 | 2.00 | 1.00 | 2.00 | 16373.00 | | MIAINTRP | 6304 | 2.00 | 1.00 | 2.00 | 12580.00 | | MIALANG | 6304 | 1.08 | 1.00 | 2.00 | 6800.00 | #### <u>Table notes</u>: $\textbf{D.4:} \quad \textbf{Control Counts for the MyPyramid Equivalents Intake File "pyr_tot_d1.sas7bdat"} \ (\textit{continued})$ | Variable | N | Mean | Minimum | Maximum | Sum | |-------------|------|-------|---------|---------|-----------| | MIAPROXY | 6304 | 2.00 | 1.00 | 2.00 | 12590.00 | | SIAINTRP | 8273 | 1.99 | 1.00 | 2.00 | 16437.00 | | SIALANG | 8273 | 1.11 | 1.00 | 2.00 | 9170.00 | | SIAPROXY | 8273 | 1.66 | 1.00 | 2.00 | 13771.00 | | DR1DRSTZ | 8273 | 1.00 | 1.00 | 1.00 | 8273.00 | | DAYCODE | 8273 | 1.00 | 1.00 | 1.00 | 8273.00 | | G_TOTAL | 8273 | 6.93 | 0.00 | 47.98 | 57306.65 | | G_WHL | 8273 | 0.54 | 0.00 | 23.76 | 4473.42 | | G_NWHL | 8273 | 6.39 | 0.00 | 41.31 | 52831.30 | | V_TOTAL | 8273 | 1.34 | 0.00 | 11.91 | 11103.19 | | V_DRKGR | 8273 | 0.06 | 0.00 | 4.61 | 530.14 | | V_ORANGE | 8273 | 0.05 | 0.00 | 4.00 | 438.77 | | V_POTATO | 8273 | 0.38 | 0.00 | 10.64 | 3135.01 | | V_STARCY | 8273 | 0.07 | 0.00 | 6.29 | 555.02 | | V_TOMATO | 8273 | 0.35 | 0.00 | 5.33 | 2865.08 | | V_OTHER | 8273 | 0.43 | 0.00 | 7.01 | 3578.68 | | F_TOTAL | 8273 | 1.09 | 0.00 | 20.43 | 8987.68 | | F_CITMLB | 8273 | 0.46 | 0.00 | 15.18 | 3821.81 | | F_OTHER | 8273 | 0.62 | 0.00 | 12.10 | 5165.42 | | D_TOTAL | 8273 | 1.72 | 0.00 | 20.10 | 14195.15 | | D_MILK | 8273 | 1.03 | 0.00 | 20.10 | 8522.93 | | D_YOGURT | 8273 | 0.02 | 0.00 | 2.08 | 205.46 | | D_CHEESE | 8273 | 0.65 | 0.00 | 9.85 | 5414.01 | | M_MPF | 8273 | 4.28 | 0.00 | 39.37 | 35382.52 | | M_MEAT | 8273 | 1.72 | 0.00 | 39.37 | 14234.12 | | M_ORGAN | 8273 | 0.03 | 0.00 | 15.34 | 217.17 | | M_FRANK | 8273 | 0.79 | 0.00 | 16.46 | 6576.34 | | M_POULT | 8273 | 1.28 | 0.00 | 20.61 | 10611.12 | | M_FISH_HI | 8273 | 0.09 | 0.00 | 17.82 | 770.31 | | M_FISH_LO | 8273 | 0.36 | 0.00 | 24.41 | 2974.47 | | M_EGG | 8273 | 0.44 | 0.00 | 9.81 | 3634.69 | | M_SOY | 8273 | 0.05 | 0.00 | 13.20 | 421.97 | | M_NUTSD | 8273 | 0.44 | 0.00 | 31.75 | 3674.08 | | LEGUMES | 8273 | 0.12 | 0.00 | 4.50 | 963.46 | | DISCFAT_OIL | 8273 | 17.70 | 0.00 | 199.68 | 146470.65 | | DISCFAT_SOL | 8273 | 46.81 | 0.00 | 243.62 | 387258.35 | | ADD_SUG | 8273 | 20.98 | 0.00 | 177.80 | 173589.97 | | A_BEV | 8273 | 0.45 | 0.00 | 43.01 | 3747.92 | ### D5: Control Counts for the MyPyramid Equivalents Intake File "pyr_tot_d2.sas7bdat" File name: "pyr_tot_d2.sas7bdat" Pyramid Data: Total number of MyPyramid food-group equivalents from all foods eaten per person for day 2 Survey: NHANES 2003-2004 Format: SAS® Version 9.1 data file Total byte count: 2,524,160 bytes Total records: 7,650 records | Variable | N | Mean | Minimum | Maximum | Sum | |-----------------|------|----------|----------|-----------|--------------| | SEQN | 7650 | 26038.23 | 21005.00 | 31124.00 | 199192431.00 | | SDDSRVYR | 7650 | 3.00 | 3.00 | 3.00 | 22950.00 | | RIDSTATR | 7650 | 2.00 | 2.00 | 2.00 | 15300.00 | | RIAGENDR | 7650 | 1.52 | 1.00 | 2.00 | 11612.00 | | RIDAGEYR | 7650 | 32.60 | 2.00 | 85.00 | 249424.00 | | RIDAGEMN | 7500 | 384.13 | 24.00 | 1019.00 | 2880996.00 | | RIDAGEEX | 7479 | 384.97 | 24.00 | 1021.00 | 2879180.00 | | RIDRETH1 | 7650 | 2.81 | 1.00 | 5.00 | 21484.00 | | RIDRETH2 | 7650 | 1.97 | 1.00 | 5.00 | 15092.00 | | DMDBORN | 7650 | 1.21 | 1.00 | 3.00 | 9239.00 | | DMDEDUC | 6958 | 1.77 | 1.00 | 9.00 | 12295.00 | | DMQMILIT | 4874 | 1.87 | 1.00 | 2.00 | 9107.00 | | INDHHINC | 7264 | 7.20 | 1.00 | 99.00 | 52290.00 | | INDFMINC | 7566 | 7.48 | 1.00 | 99.00 | 56573.00 | | INDFMPIR | 7293 | 2.30 | 0.00 | 5.00 | 16740.12 | | DMDMARTL | 5617 | 3.02 | 1.00 | 6.00 | 16948.00 | | RIDEXPRG | 2676 | 1.95 | 1.00 | 3.00 | 5222.00 | | DRABF | 7648 | 2.00 | 2.00 | 2.00 | 15296.00 | | WTINT2YR | 7650 | 30235.43 | 1637.65 | 135582.47 | 231301040.18 | | WTMEC2YR | 7650 | 31880.55 | 1673.55 | 145843.56 | 243886196.43 | | WTDR2D | 7648 | 36313.69 | 722.89 | 374736.27 | 277727064.62 | | WTDRD1 | 7648 | 33672.68 | 916.83 | 293828.97 | 257528654.89 | | SDMVPSU | 7650 | 1.50 | 1.00 | 2.00 | 11492.00 | | SDMVSTRA | 7650 | 35.85 | 29.00 | 43.00 | 274283.00 | | AIALANG | 4303 | 1.08 | 1.00 | 2.00 | 4643.00 | | FIAINTRP | 7585 | 1.99 | 1.00 | 2.00 | 15101.00 | | FIALANG | 7585 | 1.08 | 1.00 | 2.00 | 8196.00 | | FIAPROXY | 7585 | 2.00 | 1.00 | 2.00 | 15156.00 | | MIAINTRP | 5869 | 2.00 | 1.00 | 2.00 | 11727.00 | | MIALANG | 5869 | 1.08 | 1.00 | 2.00 | 6330.00 | #### <u>Table notes</u>: D5: Control Counts for the MyPyramid Equivalents Intake File "pyr_tot_d2.sas7bdat" (continued) | Variable | N | Mean | Minimum | Maximum | Sum | |-------------|------|-------|---------|---------|-----------| | MIAPROXY | 5869 | 2.00 | 1.00 | 2.00 | 11725.00 | | SIAINTRP | 7650 | 1.99 | 1.00 | 2.00 | 15223.00 | | SIALANG | 7650 | 1.11 | 1.00 | 2.00 | 8503.00 | | SIAPROXY | 7650 | 1.67 | 1.00 | 2.00 | 12739.00 | | DR2DRSTZ | 7650 | 1.00 | 1.00 | 1.00 | 7650.00 | | DAYCODE | 7650 | 2.00 | 2.00 | 2.00 | 15300.00 | | G_TOTAL | 7650 | 6.58 | 0.00 | 46.00 | 50327.42 | | G_WHL | 7650 | 0.61 | 0.00 | 10.52 | 4653.91 | | G_NWHL | 7650 | 5.97 | 0.00 | 42.95 | 45673.07 | | V_TOTAL | 7650 | 1.38 | 0.00 | 13.70 | 10590.54 | | V_DRKGR | 7650 | 0.08 | 0.00 | 4.46 | 639.26 | | V_ORANGE | 7650 | 0.06 | 0.00 | 3.08 | 491.86 | | V_POTATO | 7650 | 0.38 | 0.00 | 7.90 | 2877.87 | | V_STARCY | 7650 | 0.08 | 0.00 | 3.50 | 620.41 | | V_TOMATO | 7650 | 0.34 | 0.00 | 6.93 | 2608.77 | | V_OTHER | 7650 | 0.44 | 0.00 | 6.40 | 3351.87 | | F_TOTAL | 7650 | 1.16 | 0.00 | 16.75 | 8881.65 | | F_CITMLB | 7650 | 0.49 | 0.00 | 10.10 | 3742.54 | | F_OTHER | 7650 | 0.67 | 0.00 | 12.75 | 5138.71 | | D_TOTAL | 7650 | 1.72 | 0.00 | 18.84 | 13176.73 | | D_MILK | 7650 | 1.10 | 0.00 | 18.24 | 8420.36 | | D_YOGURT | 7650 | 0.03 | 0.00 | 2.00 | 249.17 | | D_CHEESE | 7650 | 0.58 | 0.00 | 12.00 | 4449.70 | | M_MPF | 7650 | 4.32 | 0.00 | 43.50 | 33070.30 | | M_MEAT | 7650 | 1.74 | 0.00 | 43.50 | 13321.21 | | M_ORGAN | 7650 | 0.02 | 0.00 | 10.23 | 122.77 | | M_FRANK | 7650 | 0.75 | 0.00 | 19.59 | 5725.09 | | M_POULT | 7650 | 1.37 | 0.00 | 32.65 | 10453.86 | | M_FISH_HI | 7650 | 0.10 | 0.00 | 32.93 | 797.45 | | M_FISH_LO | 7650 | 0.35 | 0.00 | 29.80 | 2650.55 | | M_EGG | 7650 | 0.44 | 0.00 | 10.00 | 3353.39 | | M_SOY | 7650 | 0.05
 0.00 | 11.76 | 409.81 | | M_NUTSD | 7650 | 0.41 | 0.00 | 27.52 | 3117.58 | | LEGUMES | 7650 | 0.10 | 0.00 | 4.51 | 777.56 | | DISCFAT_OIL | 7650 | 16.48 | 0.00 | 187.14 | 126081.58 | | DISCFAT_SOL | 7650 | 43.09 | 0.00 | 278.24 | 329652.15 | | ADD_SUG | 7650 | 18.08 | 0.00 | 177.53 | 138283.31 | | A_BEV | 7650 | 0.26 | 0.00 | 42.67 | 2010.31 | ### **Appendix E: Sample SAS® Program Files** Sample SAS® programs are included with the MPED 2.0 for analysis purposes. These are only examples as there are many ways to write SAS® programs. The following table lists the files and what functions the program files perform. Users may develop their own SAS® programs depending upon their analytic requirements. Also, other statistical software suitable for survey data analysis can be used instead of SAS® and the SAS® codes modified accordingly. | File # | File Name | File Function | |--------|----------------|--| | E1 | readequiv.sas | Reads "equiv0304.txt" and stores the data in SAS® format ("equiv0304.sas7bdat") | | E2 | pyr_iff_d1.sas | Shows how to merge MPED 2.0 "equiv0304.sas7bdat" to the What We Eat in America, NHANES 2003-2004, day 1 individual food file and demographic data file and create the number of MyPyramid equivalents for each of the 32 food groups present in each food and beverage consumed per person ages 2 and over with reliable food records on day 1 ("pyr_iff_d1.sas7bdat") | | Е3 | pyr_iff_d2.sas | Shows how to merge MPED 2.0 "equiv0304.sas7bdat" to the What We Eat in America, NHANES 2003-2004, day 2 individual food file and demographic data file and create the number of MyPyramid equivalents for each of the 32 food groups present in each food and beverage consumed per person ages 2 and over with reliable food records on day 2 ("pyr_iff_d2.sas7bdat") | | E4 | pyr_tot_d1.sas | Reads day 1 MyPyramid equivalent intake data from "pyr_iff_d1.sas7bdat" and creates a daily total MyPyramid equivalents intake data set (pyr_tot_d1.sas7bdat") per person ages 2 and over with reliable food records on day 1 | | E5 | pyr_tot_d2.sas | Reads day 2 MyPyramid equivalent intake data from "pyr_iff_d2.sas7bdat" and creates a daily total MyPyramid equivalents intake data set ("pyr_tot_d2.sas7bdat") per person ages 2 and over with reliable food records on day 2 | | E6 | pyrrpt.sas | Shows how to convert legumes as vegetable cup equivalents to ounce equivalents of meat and estimate unweighted mean intakes of major MyPyramid food groups | | E7 | pyrrecom.sas | Shows how to compare the reported intake of MyPyramid food groups to the Dietary Guidelines for Americans, 2005 recommendations | #### E1: readequiv.sas ``` readequi v. sas This SAS® program reads the fixed format MyPyramid Equivalents data file (equiv0304.txt) and stores the data * as equi v0304. ssd. The SAS® output from this program serves as input into the pyr_iff_d1.sas and pyr_iff_d2.sas* programs. Be sure to modify the libname statement as appropriate. ********************** options Is = 128 ps = 87; libname SASdata 'C:\<SAS_data_directory>'; /* Directory for SAS® /* data files filename equi 0304 'C: \MyPyrEqui vDB2\data\equi v0304\equi v0304. txt'; /* Default location of the equivalents food data files */ ************* Read and store the equiv0304.txt equivalents data. Create * benchmark control counts data to verify results. ********************** /* Create SAS® output */ data SASdata. equi v0304 (compress = yes); /* data file infile equi0304 | recl = 271; 1- 8 9- 9 input DRDIFDCD EQUI VFLAG DRDI MC 10- 15 16- 23 G_TOTAL 24- 31 32- 39 G_WHL G_NWHL 40- 47 V TOTAL V DRKGR 48- 55 V_DPYEL 56- 63 64- 71 72- 79 80- 87 88- 95 V_POTATO V_STARCY V_TOMATO V_OTHER F_TOTAL F_CI TMLB 96-103 104-111 F_OTHER 112-119 D_TOTAL 120-127 128-135 D_MI LK D_YOGURT 136-143 144-151 D_CHEESE M_MPF 152-159 M_MEAT 160-167 168-175 M_ORGAN 176-183 M_FRANK M POULT 184-191 ``` ``` M FISH HI 192-199 M_FISH_LO 200-207 208-215 M_EGG M_SOY 216-223 M_NUTSD 224-231 LEGUMES 232-239 DI SCFAT_OIL 240-247 DI SCFAT_SOL 248-255 ADD_SUG 256-263 A BEV 264-271; I abel DRDI FDCD = "USDA Food code" = "Equivalents Flag" EQUI VFLAG DRDI MC = "Modification code" = "Total number of grain ounce equivalents" = "Number of whole grain ounce equivalents" = "Number of non-whole grain ounce equivalents" G_TOTAL G_WHL G_NWHL = "Total number of vegetable cup equivalents, excl V_TOTAL I egumes" = "Number of dark-green vegetable cup equivalents" V DRKGR = "Number of orange vegetable cup equivalents" V_DPYEL = "Number of white potato cup equivalents" V_POTATO = "Number of other starchy vegetable cup equivalents" V_STARCY = "Number of tomato cup equivalents" = "Number of tomato cup equivalents" = "Number of other vegetable cup equivalents" = "Total number of fruit cup equivalents" = "Number of other fruit cup equivalents" = "Number of other fruit cup equivalents" = "Total number of milk group (milk, yogurt & cheese) V_TOMATO V_OTHER F_TOTAL F_CI TMLB F_OTHER D_TOTAL cup equi val ents" = "Number of milk cup equivalents" D_MI LK = "Number of yogurt cup equivalents" = "Number of cheese cup equivalents" = "Oz cooked lean meat from meat, poultry, fish" = "Oz cooked lean meat from beef, pork, veal, lamb, and D_YOGURT D_CHEESE M_MPF M_MEAT game" = "Oz cooked lean meat from organ meats" M_ORGAN = "Oz cooked Lean meat from franks, sausages, Luncheon M_FRANK = "Oz cooked lean meat from chicken, poultry, and other M_POULT poul try" = "Oz cooked lean meat from fish, other seafood high in M_FISH_HI n-3 fatty acids" = "Oz cooked lean meat from fish, other seafood low in M_FISH_LO n-3 fatty acids" = "Oz equivalents of lean meat from eggs" = "Oz equivalents of lean meat from soy product" = "Oz equivalents of lean meat from nuts and seeds" M_EGG M_SOY M NUTSD LEGUMES = "Number of cooked dry beans and peas cup equivalents" /* or ounce equivalents of lean meat from cooked dry bean and pea */ DISCFAT_OIL = "Grams of discretionary Oil" DISCFAT_SOL = "Grams of discretionary Solid fat" ADD_SUG = "Teaspoon equivalents of added sugars" A_BEV = "Total drinks of alcohol"; run; proc sort data=SASdata. equi v0304; /* Sort SAS® output /* data file by drdi fdcd drdi mc; run; ``` ``` proc contents data = SASdata.equiv0304; title1 '0304 EQUIV'; title2 'MyPyramid Equivalents Data File'; title3 'Contents'; run; proc means maxdec=2 n mean min max sum data = SASdata.equiv0304; title1 '0304 EQUIV'; title2 'MyPyramid Equivalents Data File'; title3 'Control Counts'; run; /* Generate listing of */ /* variables in SAS® */ /* output data file */ /* counts - see */ /* benchmark control */ /* counts - see */ /* counts - see */ /* counts below */ run; ``` #### E2: pyr_iff_d1.sas ``` ****************** pyr_i ff_d1. sas This SAS® program joins the MyPyramid equivalent data files (equiv0304.ssd) with the NHANES 2003-2004 day 1 intake data to create an NHANES 2003-2004 MyPyramid equivalent day 1 intakes data file (pyr_iff_d1.ssd). The output file contains one record per food (line item) for each responding sample person. Each record has data on the number of equivalents of each of the 32 MyPyramid the number of equivalents of each of the 32 MyPyramid food groups. Be sure to modify the libname statements as appropriate. ARS suggests that prior to using the output file (pyr_iff_d1.ssd) for analysis, dry beans and peas be assigned to the vegetables OR meat and beans group. ************************ options Is = 128 ps = 87; /* Directory for SAS® /* data files libname SASdata 'C:\<SAS_data_directory>'; libname NHO304 'C:\<SAS_data_directory_for_NHO304>'; /* Directory for */ /* NHANES 2003-2004 data */ Begin creating MyPyramid equivalent Intake records for the * WWEIA-NHANES 2003-2004 intakes. * Sort reliable dr1iff_c data (grams of food consumed) by foodcode (dr1ifdcd) and save data in a temporary data file (data1). *********************** proc sort data = NHO3O4. dr1iff_c (keep = segn dr1iline dr1drstz dr1ifdcd dr1mc dr1igrms dr1day wtdrd1 wtdr2d drabf drdint /* selects reliable intakes where = (dr1drstz = 1) only */ out = data1; by dr1ifdcd dr1mc; run; ``` ``` ************ Merge the sorted dr1iff_c data (data1) with the SAS® file (equi v0304.ssd) containing the number of equi valent per 100* gram food. Calculate the number of equivalent consumed per* person per food code. ************************* data equivdat (keep = dr1ifdcd dr1mc val 01--val 32); set SASdata.equiv0304 (rename=(drdifdcd=dr1ifdcd drdimc=dr1mc)); length val 01 val 02 val 03 val 04 val 05 val 06 val 07 val 08 val 09 val 10 val 11 val 12 val 13 val 14 val 15 val 16 val 17 val 18 val 19 val 20 val 21 val 22 val 23 val 24 val 25 val 26 val 27 val 28 val 29 val 30 val 31 val 32 8; array grp g_total --a_bev; array val val 01--val 32; do i = 1 to dim(val); val[i] = grp[i]; end: run; data data1 (keep = seqn dr1iline dr1drstz dr1ifdcd dr1mc dr1igrms dr1day wtdrd1 wtdr2d drabf drdint g_total --a_bev); merge data1 (in = in1) equi vdat; by dr1ifdcd dr1mc; if in1; length g_total g_whl g_nwhl v_total v_drkgr v_dpyel v_potato v_starcy v_tomato v_other f_total f_citmlb f_other d_total d_milk d_yogurt d_cheese m_mpf m_meat m_organ m_frank m_poult m_fish_hi m_fish_lo m_egg m_soy m_nutsd 8: legumes discfat_oil discfat_sol add_sug a_bev array equi v g_total --a_bev; array val val 01-val 32; do i = 1 to dim(equiv); equiv[i] = round((dr1igrms * val[i] / 100), 0.001); end; run; ****************** * Get NHO304 demographic data for all individuals providing reliable intakes, including fasters. The DR1TOT_c data file contains all valid individuals so it will be used as * the basis for the SEQN list. ************************ data demo; merge NHO304.dr1tot_c (keep = seqn dr1drstz where =
(dr1drstz = 1) ``` ``` in = in1) NHO304.demo_c (keep = seqn--sdmvstra); by seqn; if in1; run; proc sort data = demo out = demo; by seqn; run; ************** Sort the equivalent intake records and merge them with the * demographic data to add the key variables. ********************* proc sort data = data1 out = data1; by seqn dr1iline; run: data data1 (compress = yes); merge data1 demo (where = (ridageyr >= 2) /* limits data to individuals 2 */ /* years of age and older only in = in1); by seqn; if in1; run; proc contents data = data1; Reorder fields and save them as a SAS® data file called pyr_iff. Round equivalent intakes to three decimals. ************************ data dummy; I ength SÉQN DR11 LI NE SDDSRVYR RI DSTATR RI AGENDR RI DAGEYR RI DAGEMN RI DAGEEX RI DRETH1 RI DRETH2 DMDBORN DMDEDUC DMQMI LI T I NDHHI NC I NDFMI NC INDFMPIR RI DEXPRG DRABF DMDMARTL WTI NT2YR WTMEC2YR SDMVPSU WTDR2D WTDRD1 SDMVSTRA FI APROXY AI ALANG FIAINTRP FI ALANG MI AI NTRP MI ALANG MI APROXY SI AI NTRP SI ALANG SI APROXY DR1DRSTZ DR1DAY DRDI NT DR11 FDCD DR1MC DAYCODE DR1I GRMS G_TOTAL G_WHL G_NWHL V_TOTAL V_DRKGR V_POTATO V_STARCY F_CITMLB F_OTHER V_TOMATO D_TOTAL V_DPYEL V_OTHER F_TOTAL F_CITMLB F_OTH D_YOGURT D_CHEESE M_MPF D MILK M_MEAT M_ORGAN M_POULT M_FISH_HI M_EGG M_FISH_LO M_SOY M_FRANK LEGUMES DISCFAT_OIL DISCFAT_SOL ADD_SUG A_BEV M_NUTSD 8; /* Note: SAS® will issue*/ proc append base = dummy (compress = yes) /* warning messages data = data1 force; run; ``` ``` data SASdata.pyr_iff_d1 (drop = i compress = yes); set dummy (where = (SEQN > 0)); array equi v g_total --a_bev; do i = 1 to dim(equiv); if equiv[i] = . then do; equiv[i] = 0; end; el se equiv[i] = round(equiv[i], 0.001); daycode = 1; I abel SEQN = "Respondent sequence number" DR11 LI NE = "Food/individual component number" = "Data Release Number" SDDSRVYR = "Interview/Examination Status" RI DSTATR = "Gender - Adjudicated" RI AGENDR = "Age at Screening Adjudicated - Recode" = "Age in Months - Recode" RI DAGEYR RI DAGEMN = "Exam Age in Months - Recode" RI DAGEEX RI DRETH1 RI DRETH2 DMDBORN DMDEDUC = "Served in the US Armed Forces" DMQMI LI T = "Annual Household Income" I NDHHI NC = "Annual CPS Family Income" I NDFMI NC = "CPS Family PIR" INDFMPIR DMDMARTL = "Marital status" = "Pregnancy Status at Exam - Recode" RI DEXPRG = "Breast-fed infant (either day)" = "Full Sample 2 Year Interview Weight" = "Full Sample 2 Year MEC Exam Weight" DRABF WTI NT2YR WTMEC2YR = "Dietary two-day sample weight" WTDR2D = "Dietary day one sample weight" WTDRD1 = "Masked Vari ance Pseudo-PSU SDMVPSU = "Masked Variance Pseudo-Stratum" SDMVSTRA = "Language of ACASI Interview" AI ALANG = "Interpreter used in Family Interview?" = "Language of Family Interview" FI AI NTRP FI ALANG = "Proxy used in Family Interview?" = "Interpreter used in MEC Interview?" = "Language of MEC Interview" FI APROXY MI AI NTRP MI ALANG = "Proxy used in MEC Interview?" MI APROXY = "Interpreter used in SP Interview?" SI AI NTRP = "Language of SP Interview" SIALANG SI APROXY = "Proxy used in SP Interview?" DR1DRSTZ = "Dietary recall status" = "Intake day of week" = "Number of days of intake" = "USDA food code" DR1DAY DRDI NT DR1I FDCD = "Modification code" DR1MC = "Grams" DR1I GRMS = "Day of intake (1 or 2)" DAYCODE = "Total number of grain ounce equivalents" G_TOTAL = "Number of whole grain ounce equivalents" G_WHL G_NWHL = "Number of non-whole grain ounce equivalents" = "Total number of vegetable cup equivalents, excl V_{TOTAL} ``` ``` I egumes" = "Number of dark-green vegetable cup equivalents" V DRKGR = "Number of orange vegetable cup equivalents" V_DPYEL = "Number of white potato cup equivalents" V_POTATO = Number of will te potato cup equivalents = "Number of other starchy vegetable cup equivalents" = "Number of tomato cup equivalents" = "Number of other vegetable cup equivalents" = "Total number of fruit cup equivalents" = "Number of other fruit cup equivalents" = "Number of other fruit cup equivalents" = "Total number of milk group (milk vogurt & cheese) V_STARCY V_TOMATO V_OTHER F_TOTAL F_CITMLB F_OTHER = "Total number of milk group (milk, yogurt & cheese) cup D_TOTAL equi val ents ' = "Number of milk cup equivalents" D_MI LK = "Number of yogurt cup equivalents" = "Number of cheese cup equivalents" = "Oz cooked lean meat from meat, poultry, fish" = "Oz cooked lean meat from beef, pork, veal, lamb, and D_YOGURT D_CHEESE M MPF M_MEAT game" M_ORGAN = "Oz cooked lean meat from organ meats" = "Oz cooked lean meat from franks, sausages, luncheon M_FRANK meats' = "Oz cooked lean meat from chicken, poultry, and other M_POULT poul try' = "Oz cooked lean meat from fish, other seafood high in M_FISH_HI n-3 fatty acids" = "Oz cooked lean meat from fish, other seafood low in n-3 fatty acids" M_FISH_LO = "Oz equivalents of lean meat from eggs" = "Oz equivalents of lean meat from soy product" = "Oz equivalents of lean meat from nuts and seeds" M_EGG M_SOY M NUTSD = "Number of cooked dry beans and peas cup equivalents" LEGUMES /* or ounce equivalents of lean meat from cooked dry bean and pea */ DISCFAT_OIL = "Grams of discretionary Oil" DISCFAT_SOL = "Grams of discretionary Solid fat" ADD_SUG = "Teaspoon equivalents of added sugars" A_BEV = "Total drinks of alcohol" run: **************** Generate unweighted control counts for verifying the pyr_iff_d1 data set. proc contents data = SASdata.pyr_iff_d1; title1 'PYR_IFF_D1'; /* Generates listing */ /* of variables in title2 'NHANES 2003-2004 equivalent Intake Records' /* the SAS® output title3 'Day 1'; /* data file title4 'Contents'; run: ``` ``` proc means maxdec=2 n mean min max sum data = SASdata.pyr_iff_d1; title1 'PYR_IFF'; /* counts - see /* benchmark control /* title2 'NHANES 2003-2004 equivalent Intake Records';/* counts below title3 'Control Counts (unweighted)'; title4 'All Individuals 2 and older'; title5 'Day 1'; title6 '++ Benchmark control counts are not to be used for analysis ++'; run; ``` #### E3: pyr_iff_d2.sas ``` pyr_i ff_d2. sas This SAS® program joins the MyPyramid equivalent data files (equivo304.ssd) with the NHANES 2003-2004 day 2 intake data to creaté an NHANES 2003-2004 MyPyramid equivalent day 2 intakes data file (pyr_iff_d2.ssd). The output file contains one record per food (line item) for each responding sample person. Each record has data on the number of equivalents of each of the 32 MyPyramid food groups. Be sure to modify the libname statements as appropriate. ARS suggests that prior to using the output file (pyr_iff_d2.ssd) for analysis, dry beans and peas be assigned to the vegetables OR meat and beans group. ********************** options Is = 128 ps = 87; libname SASdata 'C:\<SAS_data_directory>'; /* Directory for SAS® */ /* data files libname NHO304 'C:\<SAS_data_directory_for_NHO304>'; /* Directory for */ /* NHANES 2003-2004 data */ Begin creating MyPyramid equivalent Intake records for the ^{\star} WWEIA-NHANES 2003-2004 intakes. ^{\star} Sort reliable dr2iff_c data (grams of food consumed) by foodcode (dr2ifdcd) and save data in a temporary data file (data2). ********************* proc sort data = NHO3O4. dr2i ff_c (keep = seqn dr2iline dr2drstz dr2ifdcd dr2mc dr2igrms dr2day wtdrd1 wtdr2d drabf drdint where = (dr2drstz = 1)) /* selects reliable intakes only */ out = data2; by dr2ifdcd dr2mc; run; ``` ``` ************ Merge the sorted dr2iff_c data (data2) with the SAS® file (equi v0304.ssd) containing the number of equi valent per 100* gram food. Calculate the number of equivalent consumed per* person per food code. ************************* data equivdat (keep = dr2ifdcd dr2mc val 01--val 32); set SASdata.equiv0304 (rename=(drdifdcd=dr2ifdcd drdimc=dr2mc)); length val 01 val 02 val 03 val 04 val 05 val 06 val 07 val 08 val 09 val 10 val 11 val 12 val 13 val 14 val 15 val 16 val 17 val 18 val 19 val 20 val 21 val 22 val 23 val 24 val 25 val 26 val 27 val 28 val 29 val 30 val 31 val 32 8; array grp g_total --a_bev; array val val 01--val 32; do i = 1 to dim(val); val[i] = grp[i]; end: run; data data2 (keep = seqn dr2iline dr2drstz dr2ifdcd dr2mc dr2igrms dr2day wtdrd1 wtdr2d drabf drdint g_total --a_bev); merge data2 (in = in1) equi vdat; by dr2i fdcd dr2mc; if in1; length g_total g_whl g_nwhl v_total v_drkgr v_dpyel v_potato v_starcy v_tomato v_other f_total f_citmlb f_other d_total d_milk d_yogurt d_cheese m_mpf m_meat m_organ m_frank m_poult m_fish_hi m_fish_lo m_egg m_soy m_nutsd 8: legumes discfat_oil discfat_sol add_sug a_bev array equi v g_total --a_bev; array val val 01-val 32; do i = 1 to dim(equiv); equiv[i] = round((dr2igrms * val[i] / 100), 0.001); end; run; ******************* * Get NHO304 demographic data for all individuals providing reliable intakes, including fasters. The DR2TOT_c data file contains all valid individuals so it will be used as * the basis for the SEQN list. ************************ data demo; merge NHO3O4.dr2tot_c (keep = seqn dr2drstz where = (dr2drstz = 1) ``` ``` in = in1) NHO304.demo_c (keep = seqn--sdmvstra); by seqn; if in1; run; proc sort data = demo out = demo; by seqn; run; ************** Sort the equivalent intake records and merge them with the * demographic data to add the key variables. ********************* proc sort data = data2 out = data2; by seqn dr2iline; run: data data2 (compress = yes); merge data2 demo (where = (ridageyr >= 2) /* limits data to individuals 2 */ /* years of age and older only in = in1); by segn; if in1; run; proc contents data = data2; Reorder fields and save them as a SAS® data file called pyr_iff. Round equivalent intakes to three decimals. ************************ data dummy; I ength SÉQN DR21 LI NE SDDSRVYR RI DSTATR RI AGENDR RI DAGEYR RI DAGEMN RI DAGEEX RI DRETH1 RI DRETH2 DMDBORN DMDEDUC DMQMI LI T I NDHHI NC I NDFMI NC INDFMPIR RI DEXPRG DRABF DMDMARTL WTI NT2YR WTMEC2YR SDMVPSU WTDR2D WTDRD1 SDMVSTRA FI APROXY AI ALANG FIAINTRP FI ALANG MI AI NTRP MI ALANG MI APROXY SI AI NTRP SI ALANG SI APROXY DR2DRSTZ DR2DAY DRDI NT DR2I FDCD DR2MC DAYCODE DR2I GRMS
G_TOTAL G_WHL G_NWHL V_TOTAL V_DRKGR V_POTATO V_STARCY F_CITMLB F_OTHER V_TOMATO D_TOTAL V_DPYEL V_OTHER F_TOTAL F_CITMLB F_OTH D_YOGURT D_CHEESE M_MPF D MILK M_MEAT M_ORGAN M_POULT M_FISH_HI M_EGG M_FISH_LO M_SOY M_FRANK LEGUMES DISCFAT_OIL DISCFAT_SOL ADD_SUG A_BEV M_NUTSD 8; /* Note: SAS® will issue */ proc append base = dummy (compress = yes) /* warning messages data = data2 force; run; ``` ``` data SASdata.pyr_iff_d2 (drop = i compress = yes); set dummy (where = (SEQN > 0)); array equi v g_total --a_bev; do i = 1 to dim(equiv); if equiv[i] = . then do; equiv[i] = 0; end: el se equiv[i] = round(equiv[i], 0.001); daycode = 2; I abel SEQN = "Respondent sequence number" DR21 LI NE = "Food/individual component number" = "Data Release Number" SDDSRVYR = "Interview/Examination Status" RI DSTATR = "Gender - Adjudicated" RI AGENDR = "Age at Screening Adjudicated - Recode" = "Age in Months - Recode" RI DAGEYR RI DAGEMN = "Exam Age in Months - Recode" RI DAGEEX RI DRETH1 RI DRETH2 DMDBORN DMDEDUC = "Served in the US Armed Forces" DMQMI LI T = "Annual Household Income" I NDHHI NC = "Annual CPS Family Income" I NDFMI NC = "CPS Family PIR" INDFMPIR DMDMARTL = "Marital status" = "Pregnancy Status at Exam - Recode" RI DEXPRG = "Breast-fed infant (either day)" = "Full Sample 2 Year Interview Weight" = "Full Sample 2 Year MEC Exam Weight" DRABF WTI NT2YR WTMEC2YR = "Dietary two-day sample weight" WTDR2D = "Dietary day one sample weight" WTDRD1 = "Masked Vari ance Pseudo-PSU SDMVPSU = "Masked Variance Pseudo-Stratum" SDMVSTRA = "Language of ACASI Interview" AI ALANG = "Interpreter used in Family Interview?" = "Language of Family Interview" FI AI NTRP FI ALANG = "Proxy used in Family Interview?" FI APROXY = "Interpreter used in MEC Interview?" = "Language of MEC Interview" MI AI NTRP MI ALANG = "Proxy used in MEC Interview?" MI APROXY = "Interpreter used in SP Interview?" SI AI NTRP = "Language of SP Interview" SIALANG SI APROXY = "Proxy used in SP Interview?" = "Dietary recall status" = "Intake day of week" = "Number of days of intake" = "USDA food code" DR2DRSTZ DR2DAY DRDI NT DR2I FDCD = "Modification code" DR2MC = "Grams" DR21 GRMS = "Day of intake (1 or 2)" DAYCODE = "Total number of grain ounce equivalents" G_TOTAL G_WHL = "Number of whole grain ounce equivalents" G_NWHL = "Number of non-whole grain ounce equivalents" ``` ``` V_TOTAL = "Total number of vegetable cup equivalents, excl I egumes" V DRKGR = "Number of dark-green vegetable cup equivalents" = "Number of orange vegetable cup equivalents" V_DPYEL "Number of orange vegetable cup equivalents" = "Number of white potato cup equivalents" = "Number of other starchy vegetable cup equivalents" = "Number of tomato cup equivalents" = "Total number of fruit cup equivalents" ""Number of citrus males because cup equivalents" V_POTATO V_STARCY V_TOMATO V_OTHER F_TOTAL = "Number of citrus, melon, berry cup equivalents" = "Number of other fruit cup equivalents" F CI TMLB F_OTHER = "Total number of milk group (milk, yogurt & cheese) cup D_TOTAL equi val ents ' D_MI LK = "Number of milk cup equivalents" = "Number of yogurt cup equivalents" = "Number of cheese cup equivalents" = "Oz cooked lean meat from meat, poultry, fish" = "Oz cooked lean meat from beef, pork, veal, lamb, and D_YOGURT D_CHEESE M_MPF M_MEAT game" = "Oz cooked lean meat from organ meats" M ORGAN = "Oz cooked lean meat from franks, sausages, luncheon M_FRANK M_POULT = "Oz cooked lean meat from chicken, poultry, and other poul try' = "Oz cooked lean meat from fish, other seafood high in M_FISH_HI n-3 fatty acids" = "Oz cooked lean meat from fish, other seafood low in M FISH LO Omega-3 fatty acids" = "Oz equivalents of lean meat from eggs" M_EGG = "Oz equivalents of lean meat from soy product" M SOY = "Oz equivalents of lean meat from nuts and seeds" M NUTSD LEGUMES = "Number of cooked dry beans and peas cup equivalents" /* or ounce equivalents of lean meat from cooked dry bean and pea */ DISCFAT_OIL = "Grams of discretionary Oil" DISCFAT_SOL = "Grams of discretionary Solid fat" ADD_SUG = "Teaspoon equivalents of added sugars" A_BEV = "Total drinks of alcohol" run: **************** Generate unweighted control counts for verifying the pyr_iff_d1 data set. proc contents data = SASdata.pyr_iff_d2; title1 'PYR_IFF_D2'; /* Generates listing */ /* of variables in title2 'NHANES 2003-2004 equivalent Intake Records'/* SAS® output data title3 'Day 2'; /* file title4 'Contents'; run: ``` ``` proc means maxdec=2 n mean min max sum data = SASdata.pyr_iff_d2; title1 'PYR_IFF'; /* counts - see */ benchmark control */ title2 'NHANES 2003-2004 equivalent Intake Records';/* counts below */ title3 'Control Counts (unweighted)'; title4 'All Individuals 2 and older'; title5 'Day 2'; title6 '++ Benchmark control counts are not to be used for analysis ++'; run; ``` #### E4: pyr_tot_d1.sas ``` pyr_tot_d1. sas This SAS® program summarizes the individual MyPyramid equivalent intakes (pyr_iff_d1.ssd) and calculates total daily intakes. The output file, pyr_tot_d1.ssd, contains one record for each responding sample person two years of age and older providing reliable intakes. Each record has data on the number of equivalents from each of the 32 MyPyramid food groups. Be sure to modify the libname statements as appropriate. ARS suggests that prior to using the output file pyr_tot_d1. ssd for analysis dry beans and peas be assigned to the vegetables OR meat and beans group. ********************** options Is = 128 ps = 87; /* Directory for SAS® */ libname SASdata 'C:\<SAS_data_directory>'; /* data files **************** * Begin creating pyr_tot_d1.ssd * Calculate total daily equivalents intake records for each * individual in the pyr_iff_d1.ssd file. * ********************** proc sort data = SASdata.pyr_iff_d1 out=data1; by seqn SDDSRVYR--DR1DRSTZ DAYCODE; /* Aggregates by day */ proc means noprint data = data1; by seqn SDDSRVYR--DR1DRSTZ DAYCODE; var g_total --a_bev; output out = data1 sum(g_total --a_bev) = g_total g_whl g_nwhl v_total v_drkgr v_dpyel v_potato v_starcy v_tomato v_other f_total f_citmlb f_other d_total d_milk d_yogurt d_cheese m_mpf m_meat m_organ m_frank m_poult m_fish_hi m_fish_lo m_egg m_soy m_nutsd legumes discfat_oil discfat_sol add_sug a_bev; run; * Reorder fields and save them as a SAS® data file called pyr_tot_d1.ssd. Order is by SEQN. *********************** data dummy; length SEQN SDDSRVYR RI DSTATR RI AGENDR ``` ``` RI DAGEYR RI DAGEMN RI DAGEEX RI DRETH1 RI DRETH2 DMDBORN DMDEDUC DMQMI LI T I NDHHI NC I NDFMI NC DRABF INDFMPIR DMDMARTL RI DEXPRG WTI NT2YR SDMVPSU WTMEC2YR SDMVSTRA WTDR2D WTDRD1 AI ALANG FI APROXY FIAINTRP FIALANG MI AI NTRP SI AI NTRP SI ALANG SI APROXY MI ALANG MI APROXY DR1DRSTZ DAYCODE G_WHL V_POTATO V_TOTAL V_TOMATO G_TOTAL V_DPYEL V_DRKGR V_OTHER G_NWHL V_STARCY D_TOTAL F TOTAL F_CI TMLB F OTHER D MILK D YOGURT M_ORGAN D_CHEESE M MPF M_MEAT M_FRANK M_POULT M_FISH_HI M_FISH_LO M_EGG M_SOY DISCFAT_OIL DISCFAT_SOL ADD_SUG M NUTSD LEGUMES A BEV 8; /* Note: SAS® will issue*/ proc append base = dummy data = data1 force; /* warning messages run; data SASdata.pyr_tot_d1 (compress = yes); set dummy (where = (seqn > 0)); I abel SEQN = "Respondent sequence number" SDDSRVYR = "Data Release Number' = "Interview/Examination Status" RI DSTATR = "Gender - Adj udi cated" = "Age at Screening Adj udi cated - Recode" = "Age in Months - Recode" RI AGENDR RI DAGEYR RI DAGEMN = "Exam Age in Months - Recode" RI DAGEEX = "Race/Ethnicity - Recode" RI DRETH1 = "Li nked NH3 Race/Ethni ci ty - Recode" RI DRETH2 = "Country of Birth - Recode" DMDBORN = "Education - Recode" DMDEDUC DMQMI LI T = "Served in the US Armed Forces" = "Annual Household Income" = "Annual CPS Family Income" I NDHHI NC I NDFMI NC = "CPS Family PIR" INDFMPIR = "Marital status" DMDMARTL = "Pregnancy Status at Exam - Recode" RI DEXPRG = "Breast-fed infant (either day)" DRABF = "Full Sample 2 Year Interview Weight" = "Full Sample 2 Year MEC Exam Weight" WTI NT2YR WTMEC2YR = "Dietary two-day sample weight" WTDR2D = "Di etary day one sample weight" = "Masked Variance Pseudo-PSU" WTDRD1 SDMVPSU = "Masked Variance Pseudo-Stratum" SDMVSTRA = "Language of ACASI Interview" = "Interpreter used in Family Interview?" AI ALANG FI AI NTRP = "Language of Family Interview" FIALANG = "Proxy used in Family Interview?" FI APROXY = "Interpreter used in MEC Interview?" MI AI NTRP MI ALANG = "Language of MEC Interview" = "Proxy used in MEC Interview?" MI APROXY = "Interpreter used in SP Interview?" = "Language of SP Interview" = "Proxy used in SP Interview?" SI AI NTRP SI ALANG SI APROXY = "Di etary recall status" = "Day of intake (1 or 2)" DR1DRSTZ DAYCODE = "Total number of grain ounce equivalents" G_TOTAL = "Number of whole grain ounce equivalents" G_WHL = "Number of non-whole grain ounce equivalents" G_NWHL = "Total number of vegetable cup equivalents, excl V_{TOTAL} I egumes" ``` ``` V DRKGR = "Number of dark-green vegetable cup equivalents" = "Number of orange vegetable cup equivalents" V DPYEL = "Number of white potato cup equivalents" V_POTATO = "Number of other starchy vegetable cup equivalents" V_STARCY = "Number of other starthy vegetable cup equivalents" = "Number of tomato cup equivalents" = "Number of other vegetable cup equivalents" = "Total number of fruit cup equivalents" = "Number of citrus, melon, berry cup equivalents" = "Number of other fruit cup equivalents" = "Total number of milk group (milk, yogurt & cheese) cup V_TOMATO V_OTHER F_TOTAL F_CITMLB F_OTHER D TOTAL equi val ents " = "Number of milk cup equivalents" D_MI LK = "Number of yogurt cup equivalents" = "Number of cheese cup equivalents" = "Oz cooked lean meat from meat, poultry, fish" D_YOGURT D_CHEESE M_MPF = "Oz cooked lean meat from beef, pork, veal, lamb, and M MEAT game" = "Oz cooked lean meat from organ meats" M_ORGAN = "Oz cooked lean meat from franks, sausages, luncheon M_FRANK meats" = "Oz cooked lean meat from chicken, poultry, and other M POULT poul try" = "Oz cooked lean meat
from fish, other seafood high in M_FISH_HI Omega-3 fatty acids" = "Oz cooked lean meat from fish, other seafood low in Omega-3 fatty acids" = "Oz equivalents of lean meat from eggs" = "Oz equivalents of lean meat from soy product" = "Oz equivalents of lean meat from nuts and seeds" M FISH LO M_EGG M_SOY M_NUTSD LEGUMES = "Number of cooked dry beans and peas cup equivalents" /* or ounce equivalents of lean meat from cooked dry bean and pea */ LEGUMES DISCFAT_OIL = "Grams of discretionary Oil" DISCFAT_SOL = "Grams of discretionary Solid fat" ADD_SUG = "Teaspoon equivalents of added sugars" A_BEV = "Total drinks of alcohol" run; **************** Generate unweighted control counts for verifying the pyr_tot_d1 data set. ************************ title3 'Day 1'; /* file title4 'Contents'; proc means maxdec=2 n mean min max sum /* Creates control data = SASdata.pyr_tot_d1; /* counts - see title1 'pyr_tot_d1'; /* benchmark cor title2 'NHANES 2003-2004 equivalents Intake Records' /* counts below /* counts - see /* benchmark control title3 'Control Counts (unweighted)'; title4 'All Individuals 2 Years of Age and Older'; title5 'Day 1'; title6 '++ Benchmark control counts are not to be used for analysis ++'; ``` ## E.5. pyr_tot_d2.sas ``` pyr_tot_d2. SAS This SAS® program summarizes the individual MyPyramid equivalent intakes (pyr_iff_d2.ssd) and calculates total * daily intakes. The output file, pyr_tot_d2.ssd, contains * one record for each responding sample person two years of * age and older providing reliable intakes. Each record has data on the number of equivalents from each of the 32 MyPyramid food groups. Be sure to modify the libname statements as appropriate. ARS suggests that prior to using the output file pyr_tot_d2. ssd for analysis dry beans and peas be assigned to the vegetables OR meat and beans group. *********************** options Is = 128 ps = 87; libname SASdata 'C:\<SAS_data_directory>'; /* Directory for SAS® */ /* data files **************** * Begin creating pyr_tot_d2.ssd * Calculate total daily equivalents intake records for each * individual in the pyr_iff_d2.ssd file. * ********************** proc sort data = SASdata.pyr_i ff_d2 out=data2; by segn SDDSRVYR--DR2DRSTZ DAYCODE; /* Aggregates by day */ proc means noprint data = data2; by seqn SDDSRVYR--DR2DRSTZ DAYCODE; var g_total --a_bev; output out = data2 sum(g_total --a_bev) = g_total g_whl g_nwhl v_total v_drkgr v_dpyel v_potato v_starcy v_tomato v_other f_total f_citmlb f_other d_total d_milk d_yogurt d_cheese m_mpf m_meat m_organ m_frank m_poult m_fish_hi m_fish_lo m_egg m_soy m_nutsd legumes discfat_oil discfat_sol add_sug a_bev; run; * Reorder fields and save them as a SAS® data file called pyr_tot_d2.ssd. Order is by SEQN. *********************** data dummy; length SEQN SDDSRVYR RI DSTATR RI AGENDR ``` ``` RI DAGEYR RI DAGEMN RI DAGEEX RI DRETH1 RI DRETH2 DMDBORN DMDEDUC DMQMI LI T I NDHHI NC I NDFMI NC DRABF INDFMPIR DMDMARTL RI DEXPRG WTI NT2YR SDMVPSU WTMEC2YR SDMVSTRA WTDR2D WTDRD1 AI ALANG FI APROXY FIAINTRP FIALANG MI AI NTRP SI AI NTRP SI ALANG SI APROXY MI ALANG MI APROXY DR2DRSTZ DAYCODE G_WHL V_POTATO V_TOTAL V_TOMATO G_TOTAL V_DPYEL V_DRKGR V_OTHER G_NWHL V_STARCY D_TOTAL F TOTAL F_CI TMLB F OTHER D MILK D YOGURT M_ORGAN D_CHEESE M MPF M_MEAT M_FRANK M_POULT M_FISH_HI M_FISH_LO M_EGG M_SOY M NUTSD DISCFAT_OIL DISCFAT_SOL ADD_SUG LEGUMES A BEV 8; /* Note: SAS® will issue*/ proc append base = dummy data = data2 force; /* warning messages run; data SASdata.pyr_tot_d2 (compress = yes); set dummy (where = (seqn > 0)); I abel = "Respondent sequence number" SEQN SDDSRVYR = "Data Release Number' = "Interview/Examination Status" RI DSTATR = "Gender - Adj udi cated" = "Age at Screening Adj udi cated - Recode" = "Age in Months - Recode" RI AGENDR RI DAGEYR RI DAGEMN = "Exam Age in Months - Recode" RI DAGEEX = "Race/Ethnicity - Recode" = "Linked NH3 Race/Ethnicity - Recode" RI DRETH1 RI DRETH2 = "Country of Birth - Recode" DMDBORN = "Education - Recode" DMDEDUC DMQMI LI T = "Served in the US Armed Forces" = "Annual Household Income" = "Annual CPS Family Income" I NDHHI NC I NDFMI NC = "CPS Family PIR" INDFMPIR = "Marital status" DMDMARTL = "Pregnancy Status at Exam - Recode" RI DEXPRG = "Breast-fed infant (either day)" DRABF = "Full Sample 2 Year Interview Weight" = "Full Sample 2 Year MEC Exam Weight" WTI NT2YR WTMEC2YR = "Dietary two-day sample weight" WTDR2D = "Di etary day one sample weight" = "Masked Variance Pseudo-PSU" WTDRD1 SDMVPSU = "Masked Variance Pseudo-Stratum" SDMVSTRA = "Language of ACASI Interview" = "Interpreter used in Family Interview?" AI ALANG FI AI NTRP = "Language of Family Interview" FIALANG = "Proxy used in Family Interview?" FI APROXY = "Interpreter used in MEC Interview?" MI AI NTRP MI ALANG = "Language of MEC Interview" = "Proxy used in MEC Interview?" = "Interpreter used in SP Interview?" = "Language of SP Interview" = "Proxy used in SP Interview?" MI APROXY SI AI NTRP SI ALANG SI APROXY = "Di etary recall status" = "Day of intake (1 or 2)" DR2DRSTZ DAYCODE = "Total number of grain ounce equivalents" G_TOTAL = "Number of whole grain ounce equivalents" G_WHL = "Number of non-whole grain ounce equivalents" G_NWHL = "Total number of vegetable cup equivalents, excl V_{TOTAL} I egumes" ``` ``` V DRKGR = "Number of dark-green vegetable cup equivalents" = "Number of orange vegetable cup equivalents" V DPYEL = "Number of white potato cup equivalents" V_POTATO = "Number of other starchy vegetable cup equivalents" V_STARCY = "Number of other starchy vegetable cup equivalents" = "Number of tomato cup equivalents" = "Number of other vegetable cup equivalents" = "Total number of fruit cup equivalents" = "Number of citrus, melon, berry cup equivalents" = "Number of other fruit cup equivalents" = "Total number of milk group (milk, yogurt & cheese) cup V_TOMATO V_OTHER F_TOTAL F_CITMLB F_OTHER D TOTAL equi val ents " = "Number of milk cup equivalents" D_MI LK = "Number of yogurt cup equivalents" = "Number of cheese cup equivalents" = "Oz cooked lean meat from meat, poultry, fish" D_YOGURT D_CHEESE M_MPF = "Oz cooked lean meat from beef, pork, veal, lamb, and M MEAT game" = "Oz cooked Lean meat from organ meats" M_ORGAN = "Oz cooked lean meat from franks, sausages, luncheon M_FRANK meats" = "Oz cooked lean meat from chicken, poultry, and other M POULT poul try' = "Oz cooked lean meat from fish, other seafood high in M_FISH_HI Omega-3 fatty acids" = "Oz cooked lean meat from fish, other seafood low in Omega-3fatty acids" M FISH LO = "Oz equivalents of lean meat from eggs" = "Oz equivalents of lean meat from soy product" = "Oz equivalents of lean meat from nuts and seeds" M_EGG M_SOY M_NUTSD LEGUMES = "Number of cooked dry beans and peas cup equivalents" /* or ounce equivalents of lean meat from cooked dry bean and pea */ LEGUMES DISCFAT_OIL = "Grams of discretionary Oil" DISCFAT_SOL = "Grams of discretionary Solid fat" ADD_SUG = "Teaspoon equivalents of added sugars" A_BEV = "Total drinks of alcohol" run; **************** Generate unweighted control counts for verifying the pyr_tot_d2 data set. ************************ /* Generates listing*/ proc contents data = SASdata.pyr_tot_d2; title1 'pyr_tot_d2'; /* of variables in title2 'NHANES 2003-2004 equivalents Intake Records'; /* SAS® output title3 'Day 2'; /* data file title4 'Contents'; proc means maxdec=2 n mean min max sum /* Creates control data = SASdata.pyr_tot_d2; /* counts - see title1 'pyr_tot_d2'; /* benchmark cor title2 'NHANES 2003-2004 equivalents Intake Records'; /* counts below /* counts - see /* benchmark control */ title3 'Control Counts (unweighted)'; title4 'All Individuals 2 Years of Age and Older'; title5 'Day 2'; title6 '++ Benchmark control counts are not to be used for analysis ++'; ``` ## E. 6: pyrrpt.sas pyrrpt. sas This SAS® program is an example of the processing steps necessary to prepare equivalent intakes for analysis by assigning dry bean and peas (Legumes) to the Meat and Beans * group or Vegetables group. According to the MyPyramid Guidelines dry beans and peas can be counted as either lean meat or vegetable (but not both). The equivalents data for legumes in this database have been calculated as vegetable equivalents (cup equivalents of cooked dry beans and peas). The Guidelines identify 1/4 cup of dry beans and peas as equivalent to 1 ounce of lean meat. Therefore, the number of cup equivalents can be multiplied by 4 to convert Legumes to ounces of lean meat equivalents. Depending on the users research objectives, one of the blocks of program code provided below should be inserted into an analysis program that uses any of the MyPyramid intake files ("pyr_iff_d1.ssd", "pyr_tot_d1.ssd", "pyr_iff_d1.ssd", and/or "pyr_tot_d1.ssd"). Appropriate precautions are required to ensure that dry beans and peas are counted toward just one of these major food groups, and not double counted in both groups. Be sure to modify the libname statement as appropriate. ************************* options Is = 128 ps = 87; ************ Code block #1 -Include legumes in the Meat and Bean Alternate group Select the MyPyramid equivalents intake data to prepare for analysis. This example selects the day 1 total intake records from NHANES 2003-2004 ("pyr_tot_d1.ssd"). Calculate total ounce equivalents of lean meat to include * dry beans and peas. ************** ``` data data1; set SASdata.pyr_tot_d1 (keep = SEQN RIDAGEYR RIAGENDR DAYCODE g_total --g_nwhl v_total --v_other f_total--f_other m_mpf m_egg m_soy m_nutsd legumes where = \overline{(DAYCODE} eq 1)); TOTMEAT = m_mpf + m_egg + m_soy + m_nutsd + (legumes * 4); /* Includes legumes in the total meat group */ label totmeat = "Oz lean meat equivalent from Meat and Beans Group (incl. l egumes)"; label v_total = 'Total number of veg. equivalents (excl. legumes)'; run: Calculate the mean number of grain, fruit, and vegetable and meat equivalents consumed by children 2-3 years of ************************ proc means maxdec=2 n
mean sum data=data1 (where = (RIDAGEYR <= 3)); var g_total--g_nwhl v_total--v_other f_total--f_other totmeat m_mpf m_egg m_soy m_nutsd legumes; title1 'Mean number of equivalents consumed (unweighted)'; title2 'by children 2-3 years of age, Day 1, NHANES 2003-2004'; title2 'by children 2-3 years of age, Day 1, NHANES 2003-2004';</pre> title3 '(legumes included in the total meat group)'; run; Code block #2 -- Include legumes in vegetable group. Select the MyPyramid equivalents intake data to prepare for analysis. This example selects the day 1 total intake records from NHANES 2003-2004 ("pyr_tot_d1.ssd"). Calculate total ounces of meat and lean meat equivalents. Calculate total vegetable equivalents to include dry beans and peas. data data2; set SASdata.pyr_tot_d1 (keep = SEQN RIDAGEYR RIAGENDR DAYCODE g_total --g_nwhl v_total --v_other f_total--f_other m_mpf m_egg m_soy m_nutsd legumes where = (daycode eq 1)); ``` ## E7: pyrrecom.sas pyrrecom. sas This SAS® program is an example of the processing steps necessary to compare the total equivalent intakes from the five major MyPyramid groups (total grains, total vegetables, total fruits, total meat, and total milk) for each sample person to the recommended number of equivalents for each group. See the the Dietary Guidelines for Americans 2005 for more information on the suggested amount of each food group to consume. The Dietary Guidelines provide suggested amounts of food to consume from the basic food groups to meet the recommended nutrient intakes at 12 different caloric levels (which are based on age, sex and level of physical activity). This program shows how to operationalize the MyPyramid equivalents intakes and compare them to these recomendations. Be sure to modify the libname statement as appropriate. NOTE: This program --(1) includes dry beans and peas (legumes) in the meat group. See pyrrpt sas for replacement code to include dry beans and peas in the vegetable group. (2) uses reported day 1 energy intake to identify the recommended number of equivalents that an individual should consume and does not account for what an individuals energy intake should be based on age, sex and activity level. (3) compares the number of day 1 equivalents consumed by each individual to the recommended amount interpolated for the individuals reported caloric intake. ********************* options Is = 128 ps = 87; /* Directory for SAS® */ libname SASdata 'C:\<SAS_data_directory>'; /* data files libname NHO3O4 'C:\<SAS_data_directory_for_NHO3O4>';/* Directory for NHANES */ /* 2003-2004 data $^{^{\}circ}$ Get the MyPyramid equivalent Day 1 intakes to be compared * ``` to the recommendations in the program steps that follow. Read total grain, total vegetable, total fruit, and total dairy equivalents from pyr_tot_d1.ssd. Read the total energy intake for each individual from the day 1 total NHANES data ("dr1tot_c"). Calculate total ounces of meat and lean meat equivalents to include legumes. *********************** data data1 (keep = SEQN RIDAGEYR RIAGENDR DAYCODE g_total v_total f_total d_total m_mpf m_egg m_soy m_nutsd legumes grain veg fruit dairy meat Energy where = (DAYCODE eq 1)); merge SASdata.pyr_tot_d1 (in = in1) NHO304. dr1tot_c (rename = (DR1TKCAL=Energy)); by seqn; if in1; meatgrp = m_mpf + m_egg + m_soy + m_nutsd + (legumes * 4);/* Include legumes */ /* in the meat grp */ Compare an individual's equivalents intake to the number of equivalents recommended interpolated for the amount of calories consumed. The "grain", "veg", "fruit", "dairy", "meat" variables are preset to 2 (not meeting the recommendation) and then * set to 1 (meets the recommendation) if it is determined that a sample person meets the recommendation. ************************ grain = 2; veg = 2; fruit = 2; dai ry = 2; meat = 2; if (energy <= 1000) then do; /* 1000 calorie Level */ if (f_total >= 1) then fruit = 1; if (v_{total} >= 1) then veg = 1; if (g_{total} >= 3) then grain = 1; if (meatgrp >= 2) then meat = 1; if (d_{total} >= 2) then dairy = 1; end; else if (1000 < energy <= 1200) then do; /* 1200 calorie Level */ if f_total >= 1 then fruit = 1; if v_total >= (1 + ((.5) * ((energy - 1000) / 200))) then veg = 1; if g_total >= (3 + ((1) * ((energy - 1000) / 200))) then grain = 1; if meatgrp >= (2 + + ((1) * ((energy - 1000) / 200))) then meat = 1; if d_total >= 2 then dairy = 1; end: ``` ``` else if (1200 < energy <= 1400) then do; /* 1400 cal ori e if f_{total} >= (1 + ((.5) * ((energy - 1200) / 200))) then fruit = 1; if v_{total} >= 1.5 then veg = 1; if g_{total} >= (4 + ((1) * ((energy - 1200) / 200))) then grain = 1; if meatgrp >= (3 + ((1) * ((energy - 1200) / 200))) then meat = 1; if d_{total} >= 2 then dairy = 1; end: else if (1400 < energy <= 1600) then do; /* 1600 calorie Level */ if f_total >= 1.5 then fruit = 1; if v_{total} >= (1.5 + ((.5) * ((energy - 1400) / 200))) then veg = 1; if g_{total} >= 5 then grain = 1; if g_{total} >= 6 1 g else if (1600 < energy <= 1800) then do; /* 1800 calorie Level */ if f_total >= 1.5 then fruit = 1; if v_{total} >= (2 + ((.5) * ((energy - 1600) / 200))) then veg = 1; if g_{total} >= (5 + ((1) * ((energy - 1600) / 200))) then grain = 1; if meatgrp >= 5 then meat = 1; if d_total >= 3 then dairy = 1; end: if g_total >= 6 then grain = 1; if meatgrp >= (5 + ((.5) * ((energy - 1800) / 200))) then meat = 1; if d_total >= 3 then dairy = 1; end: else if (2000 < energy <= 2200) then do; /* 2200 calorie Level */ if f_total >= 2 then fruit = 1; if v_total >= (2.5 + ((.5) * ((energy - 2000) / 200))) then veg = 1; if g_total >= (6 + ((1) * ((energy - 2000) / 200))) then grain = 1; if meatgrp >= (5.5 + ((.5) * ((energy - 2000) / 200))) then meat = 1; if d_total >= 3 then dairy = 1; else if (2200 < energy <= 2400) then do; /* 2400 calorie Level */ if f_total >= 2 then fruit = 1; if v_total >= 3 then veg = 1; if g_total >= (7 + ((1) * ((energy - 2200) / 200))) then grain = 1; if meatgrp >= (6 + ((.5) * ((energy - 2200) / 200))) then meat = 1; if d_total >= 3 then dairy = 1; /* 2600 calorie Level */ else if (2400 < energy <= 2600) then do; if f_total >= 2 then fruit = 1; if v_total >= (3 + ((.5) * ((energy - 2400) / 200))) then veg = 1; if g_total >= (8 + ((1) * ((energy - 2400) / 200))) then grain = 1; if meatgrp >= 6.5 then meat = 1; if d_total >= 3 then dairy = 1; else if (2600 < energy <= 2800) then do; /* 2800 calorie Level */ if f_{total} >= (2 + ((.5)) * ((energy - 2600) / 200))) then fruit = 1; if v_{total} >= 3.5 then veg = 1; if g_{total} >= (9 + ((1) * ((energy - 2600) / 200))) then grain = 1; if g_{total} >= (6.5 + ((.5) * ((energy - 1600) / 200))) then grain = 1; ``` ``` if d_total >= 3 then dairy = 1; end: else if (2800 < energy <= 3000) then do; /* 3000 calorie Level */ if f_total >= 2.5 then fruit = 1; if v_total >= (3.5 + ((.5) * ((energy - 2800) / 200))) then veg = 1; if g_total >= 10 then grain = 1; if meatgrp >= 7 then meat = 1; if d_total >= 3 then dairy = 1; end: /* 3200 calorie Level */ else if (energy >= 3000) then do; if f_total >= 2.5 then fruit = 1; if v_{total} >= 4 then veg = 1; if g_total >= 10 then grain = 1; if meatgrp >= 7 then meat = 1; if d_total >= 3 then dairy = 1; end; ************ Summarize the comparison results from above and report the total number and percentage of individuals meeting and not meeting the MyPyramid Recommendations for the grain, vegetable, fruit, dairy and meat MyPyramid groups. ************************ proc format; value grain 1 = "Meet" 2 = "Not Meet"; value fruit 1 = "Meet" 2 = "Not Meet"; value veg 1 = "Meet" 2 = "Not Meet"; value dairy 1 = "Meet" 2 = "Not Meet"; value meat 1 = "Meet" 2 = "Not Meet"; proc tabulate data=data1 format=10.0; class grain veg fruit dairy meat; table n*(grain veg fruit dairy meat); table pctn*(grain veg fruit dairy meat); format grain grain. veg veg. fruit fruit. dairy dairy. meat meat.; keylabel n='Number of Indiv. Meeting Recommendations' pctn='% of Indiv. Meeting Recommendations'; label grain='Grain Group' veg='Vegetable Group' fruit=' Fruit Group' dairy='Dairy Group' ``` ``` meat='Meat Group w/ Legumes'; title1 'Total Number and Percentage of Individuals'; title2 'Meeting and Not Meeting MyPyramid Recommendations'; title3 'NHANES 2003-2004, Day 1'; title4 '(unweighted)'; run; ``` # **Appendix F: Useful Websites** ## National Food Surveys An introduction and overview of What We Eat in America, National Health and Nutrition Examination Survey 2003-2004: http://www.ars.usda.gov/Services/docs.htm?docid=15044. Accessed May 15, 2008 The Food and Nutrient Database for Dietary Studies, 2.0 used to code the dietary component of the What We Eat in America, National Health and Nutrition Examination Survey 2003-2004: http://www.ars.usda.gov/Services/docs.htm?docid=12089. Accessed May 15, 2008 Data and documentation for the National Health and Nutrition Examination Surveys: available at http://www.cdc.gov/nchs/nhanes.htm. Accessed May 15, 2008 ## National Nutrient Database Nutrient Data Laboratory Home Page: http://www.ars.usda.gov/main/site_main.htm?modecode=12354500. Accessed May 15, 2008. Links to the latest releases of USDA National Nutrient Database for Standard Reference and USDA Table of Nutrient Retention Factors are available on this home page. #### USDA MyPyramid Food Guidance System The MyPyramid Web Site: http://www.mypyramid.gov. Accessed May 15, 2008 "Inside the Pyramid" – Information about each pyramid food group such as foods they contain and what counts as a cup or ounce is available at http://www.mypyramid.gov/pyramid/index.html. Accessed May 15, 2008 Development of MyPyramid: http://www.cnpp.usda.gov/MyPyramidDevelopment.htm. Accessed May 15, 2008 #### Dietary Guidelines for Americans, 2005 Dietary Guidelines for Americans, 6th Edition, 2005:
http://www.cnpp.usda.gov/DietaryGuidelines.htm. Accessed May 15, 2008 Report of the Dietary Guidelines Advisory Committee on the Dietary Guidelines for Americans, 2005 - to the Secretary of Health and Human Services and the Secretary of Agriculture. Prepared for the committee by the Agricultural Research Service is available at http://www.health.gov/dietaryguidelines/dga2005/document. Accessed May 15, 2008